upe(## 11P 106A-DA Carbon Monoxide Rich Methanation Kinetics on Supported Rhodium and Nickel Daniel Keehan, First Lieutenant HQDA, MILPERCEN (DAPC-OPA-E) 200 Stovall Street Alexandria, VA 22332 Final Report: 14 August 1988 Approved for public release; distribution unlimited A thesis submitted to the University of Houston, Houston, TX 77004 in partial fulfilment of the requirements for the degree of Master of Science; Chemical Engineering. Dedicated to my wife Joan. D7/0 | Accesion For | | |--|--| | NTIS CRA&I
DTIC TAB
Units of hid
Just 1 miles | | | 89
6 | | | Dist V | | | A-1 | | ## CARBON MONOXIDE RICH METHANATION KINETICS ON SUPPORTED RHODIUM AND NICKEL CATALYSTS ## A Thesis ## Presented to The Faculty of the Department of Chemical Engineering University of Houston In Partial Fulfillment of the Requirements for the Degree Master of Science in Chemical Engineering By Daniel Keehan August 1988 ## CARBON MONOXIDE RICH METHANATION KINETICS ON SUPPORTED RHODIUM AND NICKEL CATALYSTS By Daniel Keehan Approved: Chairman of the Committee J.T. Richardson, Professor Chemical Engineering Committee Members: D.J. Economou, Assistant Professor Chemical Engineering 17. Hildleardt Janes J. Rulesolm A.F Hildebrandt, Professor **Physics** Charles Dalton, Associate Dean Cullen College of Engineering D. Luss, Professor and Chairman Chemical Engineering ## Acknowledgements This research was supported by Sandia National Laboratories under contract No. 64-3924. Special thanks to Dr. J. D. Fish for his useful contributions and discussions. The catalyst testing facility was constructed with a grant from the Energy Laboratory, University of Houston and Texas Energy and Natural Resources Advisory Council. I wish to express my appreciation and gratitude to my advisor, Dr. J. T. Richardson, for his guidance and advice throughout the course of this work, and for his help during the interpretation phase of this project. I would also like to acknowledge the help and insight of Dr. Shirish Paripatyadar during the experimentation phase of this study. Many thanks to my fellow graduate students, Steve Stanley and Richard Shao, for their helpful discussions. I wish to express my thanks to Marvin Crawford, Michael Ward, David Dawlearn, and John Lehman for fabrication and maintenance of equipment and electronics. # CARBON MONOXIDE RICH METHANATION KINETICS ON SUPPORTED RHODIUM AND NICKEL CATALYSTS An Abstract of a Thesis Presented to The Faculty of the Department of Chemical Engineering University of Houston In Partial Fulfillment of the Requirements for the Degree Master of Science in Chemical Engineering By Daniel Keehan August 1988 #### Abstract The utilization of CO₂ reforming of methane in a solar based Chemical Energy Transmission System (CETS) relies greatly upon the development of suitable catalysts for both the endothermic and exothermic reactions. CO₂ reforming of methane produces hydrogen and carbon monoxide at a ratio of about one, thus requiring the methanation reaction on the other side of the closed loop CETS to utilize this feed. H₂/CO ratios lower than three favor the formation of carbon with industrial methanation catalysts. Preliminary tests performed on methanation with rhodium and nickel catalysts produced two, 0.5% Rh/Al₂O₃ and 70% Ni/Al₂O₃, for further study. Kinetic experiments were conducted in an isothermal continuous stirred tank reactor constructed of a copper alloy which prevented carbon formation on reactor parts. These experiments were performed on pelleted 0.5% Rh/Al₂O₃ in the 400 to 500°C range and pelleted 70% Ni/Al₂O₃ in the 300 to 500°C temperature range. In most experiments steam was added to the reactor feed to inhibit carbon formation. Langmuir-Hinshelwood expressions were fitted to experimental data for both catalysts and are suitable for reactor design purposes. Lifetime studies, at high CO conversion, were conducted with both catalysts. The catalyst, 0.5% Rh/Al₂O₃, resists carbon formation very well and is recommended for application at temperatures above 400°C. The nickel-containing catalyst, 70% Ni/Al₂O₃, has a high carbon formation resistance at temperatures below 350°C and is suitable for application in the 300 to 350°C temperature range. ## Table of Contents | Chapter | Page | |---------|---| | 1 | Introduction1 | | | 1.1 Solar CETS1.2 Methanation1.3 Objectives | | 2 | Experimental Equipment16 | | | 2.1 Reactor Design 2.2 Gas Metering and Mixing 2.3 Process Flow 2.4 Gas Sampling 2.5 Product Analysis 2.6 Process Control | | 3 | Experimental Procedure41 | | | 3.1 Equipment Calibration3.2 Reactor Testing3.3 CSTR Loading3.4 Catalyst Testing | | 4 | Results and Discussion - 0.5% Rh | | | 4.1 Review of Experimental Procedure 4.2 Data Analysis 4.3 Results Without Steam in the Feed 4.4 Results With Steam in the Feed 4.5 Kinetic Expressions 4.6 Kinetic Expressions at High Conversion 4.7 Lifetime Study | | 5 | Results and Discussion - 70% Ni | | | 5.1 Review of Experimental Procedure 5.2 Data Analysis 5.3 Experimental Results 5.4 Kinetic Expressions 5.5 Kinetic Expressions at High Conversions 5.6 Lifetime Study | | 6 | Conclusions and Recommendations | | Refe | rences | | Anne | endices 116 | ## List of Figures | Figure | e | Page | |--------|---|------| | 1.1 | Schematic CETS | 2 | | 1.2 | Equilibrium Constants For Carbon Formation Reactions | 5 | | 1.3 | Central Receiver System | 7 | | 1.4 | Distributed Dish Receiver | 7 | | 1.5 | ADAM Methanator Configuration | 10 | | 1.6 | Carbon Deposition Boundaries | 11 | | 1.7 | Solar CETS Methanator Configuration | 13 | | 2.1 | Unmodified Autoclave Pressure Vessel | 19 | | 2.2 | Autoclave Magnetic Drive System | 20 | | 2.3 | Pressure Vessel Insert | 21 | | 2.4 | CSTR Dead Volume Insert | 23 | | 2.5 | CSTR Catalyst Basket | 24 | | 2.6 | Impeller Shaft Sheath, Basket Bottom Plate Impeller, and Impeller Lock Nut | 25 | | 2.7 | Assembled Reactor | 26 | | 2.8 | Gas Metering and Mixing | 28 | | 2.9 | Water Evaporating Column | 29 | | 2.10 | Process Flow | 31 | | 2.11 | Valco Ten-Port Valve | 33 | | 2.12 | Process Control System Layout | 37 | | 4.1 | Methanation Rate versus H ₂ Partial Pressure 0.5% Rh, 400°C (No Steam in Feed) | 55 | | 4.2 | Methanation Rate versus CO Partial Pressure 0.5% Rh, 400°C (No Steam in Feed) | 55 | | 4.3 | Methanation Rate versus H ₂ Partial Pressure 0.5% Rh. 450°C (No Steam in Feed) | 56 | | 4.4 | Methanation Rate versus CO Partial Pressure 0.5% Rh, 450°C (No Steam in Feed) | 56 | |-------------|---|------------| | 4.5 | Methanation Rate versus H ₂ Partial Pressure 0.5% Rh, 500°C (No Steam in Feed) | 57 | | 4.6 | Methanation Rate versus CO Partial Pressure 0.5% Rh, 500°C (No Steam in Feed) | 57 | | 4.7 | Shift Rate versus H ₂ Partial Pressure 0.5% Rh, 400°C (No Steam in Feed) | 5 8 | | 4.8 | Shift Rate versus CO Partial Pressure 0.5% Rh, 400°C (No Steam in Feed) | 58 | | 4.9 | Shift Rate versus H ₂ Partial Pressure 0.5% Rh, 450°C (No Steam in Feed) | 59 | | 4.10 | Shift Rate versus CO Partial Pressure 0.5% Rh, 450°C (No Steam in Feed) | 59 | | 4.11 | Shift Rate versus H ₂ Partial Pressure 0.5% Rh, 500°C (No Steam in Feed) | 60 | | 4.12 | Shift Rate versus CO Partial Pressure 0.5% Rh, 500°C (No Steam in Feed) | 60 | | 4.13 | Methanation Rate versus H ₂ Partial Pressure 0.5% Rh, 400°C (Steam in Feed) | 62 | | 4.14 | Methanation Rate versus CO Partial Pressure 0.5% Rh, 400°C (Steam in Feed) | 62 | | 4.15 | Methanation Rate versus H ₂ Partial Pressure 0.5% Rh, 450°C (Steam in Feed) | 63 | | 4.16 | Methanation Rate versus CO Partial Pressure 0.5% Rh, 450°C (Steam in Feed) | 63 | | 4.17 | Methanation Rate versus H ₂ Partial Pressure 0.5% Rh, 500°C (Steam in Feed) | 64 | | 4.18 | Methanation Rate versus CO Partial Pressure 0.5% Rh, 500°C (Steam in Feed) | 64 | | 4 10 | Shift Rate versus Ha Partial Pressure 0.5% Rh. 400°C (Steam in Feed) | 65 | | 4.20 | Shift Rate versus CO Partial Pressure 0.5% Rh, 400°C (Steam in Feed) | 65 | |------|---|------------| | 4.21 | Shift Rate versus H ₂ Partial Pressure 0.5% Rh, 450°C (Steam in Feed) | 66 | | 4.22 | Shift Rate versus CO Partial Pressure 0.5% Rh, 450°C (Steam in Feed) | 66 | | 4.23 | Shift Rate versus H ₂ Partial Pressure 0.5% Rh, 500°C (Steam in Feed) | 67 | | 4.24 | Shift Rate versus CO Partial Pressure 0.5% Rh, 500°C (Steam in Feed) | 67 | | 4.25 | Comparison of Methanation Rate versus H ₂ Partial Pressure With and Without Steam 0.5% Rh, 400°C | 68 | | 4.26 | Comparison of Methanation Rate versus CO Partial Pressure With and Without Steam 0.5% Rh, 400°C | 68 | | 4.27 | Comparison of Methanation Rate versus H ₂ Partial Pressure With and Without Steam 0.5% Rh, 450°C | 69 | | 4.28 | Comparison of Methanation Rate versus CO Partial Pressure With and Without Steam 0.5% Rh, 450°C | 69 | | 4.29 | Comparison of Methanation Rate versus H ₂ Partial Pressure With and Without Steam 0.5% Rh, 500°C | 7 0 | | 4.30 | Comparison of Methanation Rate versus CO Partial Pressure With and Without Steam 0.5% Rh, 500°C | 7 0 | | 4.31 | Comparison of Methanation Rate versus H ₂ Partial Pressure
With and Without Steam 0.5% Rh, 400°C | 71 | | 4.32 | Comparison of Methanation Rate versus CO Partial Pressure With and Without Steam 0.5% Rh, 400°C | 71 | | 4.33 | Comparison of Methanation Rate versus H ₂ Partial Pressure With and Without Steam 0.5% Rh, 450°C | 72 | | 4.34 | Comparison of Methanation Rate versus CO Partial Pressure With and Without Steam 0.5% Rh, 450°C | 72 | | 4.35 | Comparison of Methanation Rate versus H ₂ Partial Pressure With and Without Steam 0.5% Rh, 500°C | 73 | | 4.36 | Comparison of Mechanation Rate versus CO Partial Pressure With and Without Steam 0.5% Rh. 500°C | 7 3 | | 4.37 | Comparison of Methanation Rate versus H ₂ Partial Pressure With and Without Steam 0.5% Rh, 400°C | 74 | |------|---|------------| | 4.38 | Comparison of Methanation Rate versus CO Partial Pressure With and Without Steam 0.5% Rh, 400°C | 74 | | 4.39 | Comparison of Methanation Rate versus H ₂ Partial Pressure With and Without Steam 0.5% Rh, 450°C | 75 | | 4.40 | Comparison of Methanation Rate versus CO Partial Pressure With and Without Steam 0.5% Rh, 450°C | 75 | | 4.41 | Comparison of Methanation Rate versus H ₂ Partial Pressure With and Without Steam 0.5% Rh, 500°C | 76 | | 4.42 | Comparison of Methanation Rate versus CO Partial Pressure With and Without Steam 0.5% Rh, 500°C | 76 | | 4.43 | Comparison of Shift Rate versus H ₂ Partial Pressure With and Without Steam 0.5% Rh, 400°C | 78 | | 4.44 | Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 0.5% Rh, 400°C | 78 | | 4.45 | Comparison of Shift Rate versus H ₂ Partial Pressure With and Without Steam 0.5% Rh, 450°C | 7 9 | | 4.46 | Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 0.5% Rh, 450°C | 79 | | 4.47 | Comparison of Shift Rate versus H ₂ Partial Pressure With and Without Steam 0.5% Rh, 500°C | 80 | | 4.48 | Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 0.5% Rh, 500°C | 80 | | 4.49 | Comparison of Shift Rate versus H ₂ Partial Pressure With and Without Steam 0.5% Rh, 400°C | 81 | | 4.50 | Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 0.5% Rh, 400°C | 81 | | 4.51 | Comparison of Shift Rate versus H ₂ Partial Pressure With and Without Steam 0.5% Rh. 450°C | 82 | | 4.52 | Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 0.5% Rh, 450°C | 82 | |------|---|------| | 4.53 | Comparison of Shift Rate versus H ₂ Partial Pressure With and Without Steam 0.5% Rh, 500°C | 83 | | 4.54 | Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 0.5% Rh, 500°C | 83 | | 4.55 | Comparison of Shift Rate versus H ₂ Partial Pressure With and Without Steam 0.5% Rh, 400°C | 84 | | 4.56 | Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 0.5% Rh, 400°C | 84 | | 4.57 | Comparison of Shift Rate versus H ₂ Partial Pressure With and Without Steam 0.5% Rh, 450°C | 85 | | 4.58 | Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 0.5% Rh, 450°C | 85 | | 4.59 | Comparison of Shift Rate versus H ₂ Partial Pressure With and Without Steam 0.5% Rh, 500°C | 86 | | 4.60 | Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 0.5% Rh, 500°C | 86 | | 4-61 | Lifetime Study 0.5% Rh, 400°C | 93 | | 5.1 | Methanation Rate versus H ₂ Partial Pressure (70% Ni,300°C) | . 98 | | 5.2 | Methanation Rate versus CO Partial Pressure (70% Ni,300°C) | 98 | | 5.3 | Methanation Rate versus H ₂ Partial Pressure (70% Ni,350°C) | 99 | | 5.4 | Methanation Rate versus CO Partial Pressure (70% Ni,350°C) | 99 | | 5.5 | Methanation Rate versus H ₂ Partial Pressure (70% Ni,400°C) | 100 | | 5.6 | Methanation Rate versus CO Partial Pressure (70% Ni,400°C) | 100 | | 5.7 | Methanation Rate versus H ₂ Partial Pressure (70% Ni,500°C) | 101 | | 5.8 | Methanation Rate versus CO Partial Pressure (70% Ni.500°C) | 101 | | 5.9 | Shift Rate versus H ₂ Partial Pressure (70% Ni,300°C) | 102 | |------|--|-----| | 5.10 | Shift Rate versus CO Partial Pressure (70% Ni,300°C) | 102 | | 5.11 | Shift Rate versus H ₂ Partial Pressure (70% Ni,350°C) | 103 | | 5.12 | Shift Rate versus CO Partial Pressure (70% Ni,350°C) | 103 | | 5.13 | Shift Rate versus H ₂ Partial Pressure (70% Ni,400°C) | 104 | | 5.14 | Shift Rate versus CO Partial Pressure (70% Ni,400°C) | 104 | | 5.15 | Shift Rate versus H ₂ Partial Pressure (70% Ni,500°C) | 105 | | 5.16 | Shift Rate versus CO Partial Pressure (70% Ni,500°C) | 105 | | 5.17 | Lifetime Study 70% Ni,300°C | 110 | | 5.18 | Lifetime Study 70% Ni,350°C | 110 | | 5.19 | Lifetime Study 70% Ni,400°C | 111 | ## List of Tables | Table | | Page | |-------|---|------| | 1.1 | CETS Reactions | 3 | | 1.2 | Reactions Associated With Methanation | 12 | | 1.3 | Properties of 0.5% Rh Catalyst | 14 | | 2.1 | ADIO Card Addresses AOC Card: Slot 2 | 38 | | 2.2 | ADIO Card Addresses INT Card: Slot 7 | 38 | | 2.3 | ADIO Card Addresses AIM Card: Slot 0 | 39 | | 2.4 | ADIO Card Addresses DOT Card: Slot 5 | 40 | | 3.1 | Response Factors and Retention Times | 43 | | 3.2 | Reactor Assembly / Disassembly Procedure | 45 | | 3.3 | 0.5% Rhodium Catalyst Experimental Runs Without Steam | 47 | | 3.4 | 0.5% Rhodium Catalyst Experimental Runs With Steam | 48 | | 3.5 | 70% Nickel Catalyst Experimental Runs | 49 | | 4.1 | Surface Areas of 0.5% Rh Catalyst | 54 | | 4.2 | Regression Coefficients | 89 | | 4.3 | Comparison of Calculated Methanation Rate to Experimental Results for 0.5% Rh | 89 | | 4.4 | Comparison of Calculated Shift Rate to Experimental Results for 0.5% Rh | 90 | | 5.1 | Comparison of Calculated Methanation Rate to Experimental Results for 70% Ni | 107 | | 5.2 | Comparison of Calculated Shift Rate to Experimental Results for 70% Ni | 107 | #### CHAPTER 1 ### INTRODUCTION A Chemical Energy Transmission System (CETS) [1] is a process for storing energy from a main energy source in the form of chemical binding energy through a reversible endothermic reaction. This stored energy is transported through a pipe line to a location where the energy is released, via the reverse exothermic reaction, for public or industrial consumption (Figure 1.1). The energy to drive the endothermic storage reaction comes from either fossil fuels, nuclear fuel, or the sun. Of these energy sources, the sun is the least expensive and the cleanest. With the present fossil fuel situation, industry is finding more direct applications for carbon based fuels as raw materials in specialty chemical production, which makes them more valuable as a raw material than as a heat generating fuel. Use of nuclear fuel as an energy source grows more difficult each day due to increased cost of the fuel, difficulty and expense of disposing of process waste, and rising public and governmental regulation of the industry. In West Germany a nuclear based CETS, the EVA-ADAM [2], was constructed for experimental purposes. The success of this experimental unit demonstrated that steady-state operation of a CETS is possible. The work presented in this thesis was done in support of the design and development of a solar based CETS by the Sandia National Laboratories, Albuquerque, New Mexico. #### 1.1 Solar CETS In order for any CETS to be successful, the right energy storage/release reaction must be chosen. The primary criterion a reaction must meet is that it must be reversible and have high conversions in the temperature range covered by the CETS. For a solar based Figure 1.1 Schematic CETS [1] CETS the endothermic reaction is carried out at between 800 and 1200°C and the exothermic reaction between 300 and 550°C. The reaction also must be catalyticaly induced so the reaction can be controlled. Of the many reactions known, five were chosen as the most promising [1] (Table 1.1). Additional conditions must be met: 1) the reaction should have a high transmission capacity, i.e., energy transferred per gram of reactants, 2) there must be no side reactions producing contaminants that accumulate in the closed loop, 3) the reaction must not generate or consume compounds which are toxic, corrosive, or explosive, and 4) the reaction should be one which has been developed industrially, thus avoiding extensive work on basic technology. Table 1.1 CETS Reactions [1] | Chemical Reaction | kJ g ⁻¹ | | |---|--------------------|-------| | $CH_4 + H_20 \Leftrightarrow CO + 3H_2$ | 6.06 | {1.1} | | $CH_4 + CO_2 \Leftrightarrow 2CO + 2H_2$ | 4.12 | {1.2} | | $2NH_3 \Leftrightarrow N_2 + 3H_2$ | 3.86 | {1.3} | | $C_6H_{12} \Leftrightarrow C_6H_6 + 3H_2$ | 2.84 | {1.4} | | $2SO_3 \Leftrightarrow 2SO_2 + O_2$ | 1.52 | {1.5} | Of the reactions in Table 1.1, steam reforming of methane, {1.1}, is the most promising [1]. Steam reforming of methane is an established process in the chemical industry. Catalyst and reactor technology is advanced and has been proven. High conversions have been obtained for the endothermic reforming reaction, and catalysts and technology exist for methanation to produce a high temperature exothermic reaction [3,4]. The main problem with steam reforming is the formation of carbon on the catalyst. This occurs by one of two reactions: $$CH_4 \Leftrightarrow C + 2H_2$$ {1.6} $$2CO \Leftrightarrow C + CO_2$$ {1.7} The equilibrium constants for these reactions are shown in Figure 1.2, and are measured for nickel catalysts [5]. Reaction {1.6} is favored at high temperatures such as those encountered in a methane reformer, whereas Reaction {1.7} is favored at lower temperatures found in methanators. The problem of carbon formation in the reformer can be solved by using two to
three times the stoichiometric amount of steam in the feed to the reformer [3,6]. This removes the carbon by the reaction, $$C + H_20 \Leftrightarrow CO + H_2$$ {1.8} Carbon formation in the methanator can be halted by using excess hydrogen in the feed to drive the reaction [3], $$H_2 + C \Leftrightarrow CH_4$$ {1.9} The next most promising reaction is CO_2 reforming of methane, $\{1.2\}$. This reaction has a high transmission capacity and is reversible with high conversion over the operating temperatures encountered in a solar based CETS. The main problem with CO₂ reforming is that little commercial use has been made of this reaction, and there are no proven catalysts and reactor technology. With present commercially available reforming catalysts, severe coking occurs on the catalyst [7,8]. Without steam in the feed, Reaction {1.6} is not countered by Reaction {1.8}. This leads to rapid deactivation of the commercial nickel catalysts by coke formation. Excess CO₂ can be added to the feed of the reformer to suppress Reaction $\{1.7\}$, but the excess CO_2 in the product stream suppresses the methanation reaction. Also CO₂ reforming of methane produces a product stream in which the H₂/CO ratio is about one. This low ratio causes severe coking on presently available methanation catalysts [4]. Steam reforming and CO₂ reforming appear to be similar processes thus some of the reactor technology developed for steam reforming could be applied to CO₂ reforming. The principal obstacle left in the application of CO₂ reforming to a solar based CETS is the development of catalysts which resist carbon formation under the reforming and methanation reactor conditions. Figure 1.2 Equilibrium Constants For Carbon Formation Reactions [5] Ammonia synthesis (Reaction {1.3}) is an exothermic reaction favored at high pressures [9]. For high conversion the reactor must be operated at low temperature and high pressure with recycle. Typical ammonia reactors operate at 200 to 300 bar and 400 to 500°C. The considerable amount of compression for reactor pressure and recycle tends to discourage use of ammonia synthesis as an economical candidate for a chemical storage reaction in a solar based CETS. Hydrogenation of benzene (Reaction {1.4}) on an industrial scale is a very efficient process [9]. Catalyst and reactor technology for this reaction have been proven. The main concern about the use of this reaction is the toxicity of both benzene and cyclohexane. These chemicals are handled commercially every day, but the danger involved in long distance pipe line transmission makes this reaction unsuitable for the solar CETS. Oxidation of sulfur dioxide (Reaction {1.5}) was found to be a very promising reaction [10]. The reaction is endothermic at atmospheric pressure and has no side reactions. The reverse reaction has been chemically proven in the industrial production of sulfuric acid. Difficulty with this reaction arises because of the corrosive nature of SO₃ whose interaction with various metals has not been thoroughly studied. These metallurgical problems preclude the immediate use of the oxidation of sulfur dioxide in a solar based CETS. For solar CETS there are two types of receivers being considered. There is the central receiver system (Figure 1.3) and the distributed receiver system (Figure 1.4). With both, the use of steam reforming causes difficulty, since two to three times the stoichiometric amount of steam must be added to the reformer feed to suppress carbon formation on the catalyst. In both cases this steam must be generated on site, which is possible via solar energy, but all the steam in the product stream must also be condensed before the process gases can be transported at ambient conditions to the methanator. Some of the steam could be used to operate the reforming facility, but much would be wasted. With the distributed receiver system, the additional problem of insulating or heating the ## Central Receiver Tower Figure 1.3 Central Receiver System [1] Figure 1.4 Distributed Dish Receiver interconnecting lines to prevent condensation of the steam arises. This increases both capital investment and operation cost. An obvious solution is to eliminate steam in the reformer. This could be accomplished with CO₂ reforming of methane {1.2}. However, use of CO₂ reforming requires extensive research on the development of suitable catalysts and on the kinetics of the CO₂ reforming reaction. Much of this work has been undertaken by Richardson and coworkers at the University of Houston [7]. #### 1.2 Methanation Equally important is the question of the methanation side of the solar based CETS. Methanation is a technically proven industrial process [4]. Today there are three main applications: 1) elimination of CO from fuel gases to produce methane rich, high Btu value fuels, 2) elimination of CO from feed gases in such processes as ammonia synthesis to prevent catalyst poisoning, 3) production of Synthetic Natural Gas (SNG) from naphtha or coal. Over the past 80 years, many studies have been conducted on catalytic methanation. Summaries of this work are found in [4,11,12,13]. The nuclear based CETS, the EVA-ADAM, utilized steam reforming of methane in EVA to store nuclear generated thermal energy, and methanation in ADAM to release the stored chemical energy [1]. The EVA-ADAM and the second generation unit, EVAII-ADAMII, were not designed to be highly efficient but rather to be flexible so that many studies could be conducted on the one unit. Since the goal was research and not efficiency, use of steam reforming and excess steam in the process was not of as great a concern as it would be in a solar based CETS. EVA-ADAM demonstrated that a CETS can be operated successfully, but for a solar-based CETS more care must be placed in the over-all process design. The methanator, ADAM, consisted of three adiabatic methanation reactors packed with a nickel catalyst, each followed by heat exchangers (Figure 1.5). Due to the highly exothermic nature of the methanation reaction, the feed stream to the first methanator was diluted and the reaction carried out in three stages to prevent sintering of the nickel catalyst. The first methanator was operated at an exit temperature of 600°C, and the last at about 300°C. No problems were reported with the nickel catalysts. Carbon formation was not expected since steam reforming produces H₂ and CO in a ratio higher than 3:1. For a solar CETS using CO₂ reforming, the methanation catalyst must resist coking at H₂/CO ratios of about one, for successful methanator operation. Methanation is a highly exothermic reaction. Table 1.2 shows the other reactions which accompany Reaction $\{1.10\}$. As pointed out by Mills et al. [4], the hydrogenation of CO_2 $\{1.11\}$ does not occur when CO is present, thus Reaction $\{1.11\}$ can be eliminated from the competing reactions in the methanator since there will always be CO present. It should also be noted that the water-gas shift reaction $\{1.12\}$ is not strongly exothermic and does not compete as strongly with Reaction $\{1.10\}$ for CO. The reaction which competes the most and causes the most problem is the Boudouard reaction $\{1.7\}$. This reaction is one of the main causes of methanation catalyst failure and has been the topic of study for many researchers [3,4,6]. As mentioned earlier, the deposition of carbon on the catalyst can be reduced or eliminated by having a H_2/CO ratio greater than three. Operation of many commercially available methanation catalysts below a H_2/CO ratio of three results in carbon formation (Figure 1.6) [4,6]. Since no catalyst exist for such low ratios and it is not feasible to inject H_2 into the closed-loop CETS, the only alternative is to develop a catalyst which does not produce carbon at H_2/CO ratios of about one. Such ratios will be encountered in the methanator of the CO_2 reforming solar-based CETS. Figure 1.5 ADAM Methanator Configuration Figure 1.6 Carbon Deposition Boundaries [11] Table 1.2 Reactions Associated With Methanation [4] | Chemical Reaction | ΔH _{r400°C} (kcal mol ⁻¹) | _ | |--|--|-------------| | $3H_2 + CO \Leftrightarrow CH_4 + H_2O$ | -50.36 | -
{1.10} | | $4H_2 + CO_2 \Leftrightarrow CH_4 + 2H_20$ | -40.65 | {1.11} | | $CO + H_2O \Leftrightarrow CO_2 + H_2$ | -9.71 | {1.12} | | $2CO \Leftrightarrow C + CO_2$ | -41.43 | {1.7} | The problem of carbon formation on the methanation catalyst at low H₂/CO ratios was addressed by Richardson and Cullinane [14]. Using a rapid catalyst screening method [15], a 0.5% rhodium on alumina catalyst was discovered which catalyzed the methanation reaction, had a low activation energy, and did not promote the formation of carbon at H₂/CO ratios as low as one. The properties of this catalyst can be seen in Table 1.3. This catalyst performed very well over a range of operation conditions, but was found to be very sensitive to impurities in the feed stream, such as iron carbonyl. When contacted with the catalyst surface, the iron carbonyl decomposed and deposited iron which in turn catalyzed the carbon formation reaction. The catalyst was also sensitive to iron impurities in the alumina support. For successful use of this catalyst care must taken to eliminate all sources of contamination. The methanator design being considered for the CO₂ reforming solar-based CETS is similar to that used in the EVA-ADAM [1], except the last methanator is operated isothermally instead of adiabatically (Figure 1.7). The reactants to the first two methanators enter at a temperature of about 350°C and exit at about 500°C. The third methanator is operated isothermally at about 300°C. At low temperatures the 0.5% Rh catalyst was found to have low activity, in fact so low that the amount of catalyst required to fill the third methanator was excessive. For this reason another catalyst with
high Figure 1.7 Solar CETS Methanator Configuration activity was necessary for the third methanator. This catalyst must have a high activity at 300°C, and resist carbon formation under the methanator reactor conditions. Nickel seemed to be the best choice because of its high activity and low cost, but the right catalyst formula had to be found. The screening study [14] indicated that a proprietary methanation catalyst, used for the production of SNG from naphtha and coal gasification, was suitable at temperatures below 400°C. The catalyst contained 70% Ni and greater than 1% K on an alumina support. The catalyst was known to resist carbon formation in conventional SNG processes, but had to be tested under the reaction conditions that would be encountered in the methanator. Table 1.3 Properties of 0.5% Rh Catalyst [16] | Commercial Nomenclature | Engelhard 3253702, 0.5% Rh on 1/8" Alumina Pellets | |--|--| | Measured Rhodium wt.% | 0.488 | | Support Surface Area, m ² g ⁻¹ | 90 | | Pellet Density, g cm ⁻³ | 1.75 | | Bulk Density, g cm ⁻³ | 1.04 | | Pore Volume, cm ³ g ⁻¹ | 0.35 | | Mean Mesopore Radius, Å | 30 | | Mean Macropore Radius, Å | 3000 | | Rhodium Surface Area, m ² g ⁻¹ (Rh)
Approximate "egg-shell" Thickness, cm | 188
0.01 | ## 1.3 Objectives Screening tests indicated the suitability of rhodium and nickel catalysts for high and low temperature applications respectively. This thesis describes the determination of kinetic expressions for the rate of methanation on both the 0.5% Rh and 70% Ni catalysts in their pelleted state, and testing for extended periods of time at actual operating conditions to determine their durability and suitability for this application. #### CHAPTER 2 ## EXPERIMENTAL EQUIPMENT The purpose of the research conducted during this study was to determine the rate equations for the methanation reaction catalyzed by both 0.5% Rh and 70% Ni catalysts. Much of the experimental equipment used was constructed and assembled by former workers. The basic design of the reactor was that of Hadjigeorghjiou [17]. Torres-Acosta [18] designed, constructed, and tested the catalyst testing unit which was later modified by Cullinane [15]. This chapter describes the equipment used and notes any changes made. For a more detailed description of the existing equipment, the three original sources should be referenced. The description of the experimental equipment is divided into the following sections: Reactor design, gas metering and mixing, process flow, gas sampling, product analysis, and process control. ### 2.1 Reactor Design In choosing the type of catalytic reactor several factors were considered. These were economics, catalyst form, ability to operate isothermally, ease of data analysis, reactions being studied, and ability to operate at both very low and high conversion. A preliminary screening of possible reactor types was conducted with the aid of the work of Doraiswamy and Tajbl [19]. A Continuous Stirred Tank Reactor (CSTR), a Packed Bed Reactor (PBR) without recycle, and a PBR with a recycle stream were considered. The CSTR can be manufactured at moderate cost and designed to contain the 1/8" catalyst pellets used in both the rhodium and nickel studies. It could also be constructed of a metal which was inert to the methanation reaction being studied, and to side reactions. A CSTR is also easy to control, and can be operated isothermally at both low and high conversion. Data produced by the CSTR is easy to analyze because the CSTR is assumed to be perfectly mixed, thus the concentration at the outlet is the concentration throughout the reactor. This feature allows the data to be used without further manipulation. The PBR without recycle may also be manufactured at a low cost and can be operated at both low and high conversion, but its ability to operate isothermally depends on the size of the catalyst bed [19]. Data obtained from the reactor must be statistically analyzed to account for the differential conversion which occurs at each point along the bed, together with the temperature change which may also be present in highly exothermic reaction. The PBR with recycle avoids some of these difficulties [19]. It may be operated differentially by recycling a large portion of the effluent stream. This requires a positive displacement pump to force the effluent gases across any pressure drop which develops in the reactor. Reducing the recycle rate allows for operation at high conversion. Isothermal operation may be possible depending upon the size of the catalyst bed and the rate of reaction. When operated in the differential mode, the data give the reaction rates directly, but when operated at a high conversion the data require extensive statistical analysis. Of the reactors considered, the CSTR proved to be the best for this study. The simple PBR without recycle was unsuitable for the following reasons. First, isothermal operation can not be assured, which is essential for kinetic studies. Secondly, the data must be statistically analyzed before a reaction rate can be determined. This involves assumptions which lead to greater errors in the final rate expression. The PBR with recycle has the disadvantage that a positive displacement metering pump must be specially manufactured to be catalytically inert and operate at temperatures ranging from 300 to 500°C. The manufacture of such a pump is very costly. Also, at high conversion the data still needs statistical analysis. The choice of a CSTR design was simplified by the existence of a reactor which had been designed, built, and tested by Hadjigeorghiou [17] to study high pressure methanation. The same reactor was used for these experiments after some modifications. The original reactor was a modified 300 cm³ Autoclave stirred pressure vessel (Figure 2.1). It was constructed of 316 stainless steel which is strong and durable, yet catalyzes the coking reaction when the hydrogen to carbon monoxide ratio falls below three. Coke deposition results mainly from the high nickel content of the steel [11]. This fact was critical because the methanation reaction must be studied at H₂/CO ratios between one and two. Therefore, the reactor was constructed of a metal having the smallest catalytic effect in the presence of the gases produced and consumed by the reactions involved. Of the metals investigated, copper proved to be the cheapest and most catalytically inert [4]. It could also be used in the temperature and pressure ranges studied. Initially, all parts of the reactor were to be copper plated, but it was found that copper plating is easily damaged and may even peel after several heating and cooling cycles. The next alternative was to make the reactor from pure copper. This was not feasible because pure copper is not easily machined. The final alternative was to choose a copper alloy which could be machined and yet does not contain any metals acting as catalysts. Aluminum, Silicon, Bronze (CDA# 642: 91% Cu, 7% Si, 2% Al) was chosen as a suitable alternative. Aluminum, Silicon, Bronze (ASB) had all of the desired characteristics required except it lacked the strength of 316 stainless steel. Since the original Autoclave magnetic drive system (Figure 2.2) was used, the reactor itself remained 316 stainless steel. A design compromise was to use the 316 stainless steel pressure vessel fitted with an ASB sheath, and to construct all of the internal parts of ASB. Figure 2.1 Unmodified Autoclave Pressure Vessel [20] Figure 2.2 Autoclave Magnetic Drive System [20] This solution gives mechanical strength of the 316 stainless steel yet provides a reaction environment which is catalytically inert. Several improvements were made to the original design. First, the impeller blades were made one eighth of an inch longer. This helped improve mixing. Secondly, the ends of the basket were sealed by placing a plate on the bottom and sealing the top against the dead volume insert. This eliminated any short circuiting and achieved a better perfectly mixed state. Thirdly, flow channels were machined into both the upper and lower wire supports, thus increasing gas circulation and providing gas exits at locations far from the inlet tube. Finally, dual element, ungrounded Omega thermocouples were used to measure bed and gas temperatures. This allowed the use of one probe to obtain measurements for both the process control computer and the digital read-out box from the same location in the reactor. Schematics of reactor parts appear in Figures 2.3 to 2.7. A Research Incorporated Model 63911 Temperature Controller maintained the desired temperature within the reactor. Initially the controller was connected to a thermocouple in the reactor bed, since this gives the best results, but it lead to large oscillations about the reactor setpoint. The oscillations were due to the lag time created by the thick walls of the pressure vessel, which slowed heat transfer. To correct this the controller was connected to a thermocouple in the reactor heating block, and gave the required temperature within one degree Celsius. # 2.2 Gas Metering and Mixing The gas metering and mixing system was comprised of eight Tylan Model FC260 Mass Flow Controllers (MFC), Eight Tomco Solenoid Shut Off Valves (SSOV), seven check valves, two Tylan Model RO 20A readout boxes, one Sage Instruments Model 220 Figure 2.3 Pressure Vessel Insert Figure 2.4 CSTR Dead Volume Insert Figure 2.5 CSTR Catalyst Basket Figure 2.6 Impeller Shaft Sheath, Basket Bottom Plate Impeller, and Impeller Lock Nut Figure 2.7 Assembled Reactor Syringe Pump, two gas mixing chambers, and an iron carbonyl removal trap. A schematic of the system can be seen in Figure 2.8. All gasses except water are metered by the MFCs. The Tylan controllers provide a very accurate measurement and control of
the gases. The controller consists of a control valve, thermal sensors and the electronic circuitry required for the signals from an outside readout box. The controllers operate on the principal of temperature change as a gas flows through the meter. This temperature change is measured by two sensors, one at the inlet and the other at the outlet. The measured temperature difference is transformed into an electrical output signal which ranges from 0 to 5 volts dc. The circuitry of the meter creates a linear signal over the range of flow for a particular gas. In this case the range is from 0 to 200 standard cubic centimeters per minute (sccm). Each MFC can be used for any gas or mixture of gases by consulting the table of conversion factors provided in the Mass Flow Instructions Manual [21]. For these studies the MFCs were calibrated using a bubble meter. The calibration curves can be seen in Appendix A.1. Water, in the form of steam, was injected into the system using a Sage Instruments Model 220 Syringe Pump and a water evaporating column (Figure 2.9). The water evaporating column was operated at 105°C and 1 atmosphere. The injection rate of water (at 27°C, 1 atm) needed to produce a specified amount of steam at standard conditions (0°C, 1 atm) was calculated from the calibration curve shown in Appendix A.2. After metering, the gases passed through check valves and Solenoid Shut Off Valves (SSOV). The check valves were placed after the MFCs to protect them from damage due to back flow in the system. The SSOVs were placed to allow computer control of the gas flow through the data output card (DOT), and to stop all gas flow in the event on an electrical outage. Carbon monoxide, methane, carbon dioxide, and nitrogen were mixed and then passed through a heated chamber containing 5 Angstrom pore size molecular sieve adsorbent, to remove any traces of iron carbonyl present in the carbon monoxide feed gas. Figure 2.8 Gas Metering and Mixing Figure 2.9 Water Evaporating Column Iron carbonyl forms from a reaction of carbon monoxide with iron at high pressure, such as encountered in pressurized gas cylinders. As discovered in the early stages of this research, iron carbonyl leads to deactivation of methanation catalysts. To remove the iron carbonyl from the feed gas, two measures were taken. First, aluminum cylinders were used to supply carbon monoxide. This reduced effectively the amount of iron carbonyl present in the feed but did not eliminate a small amount produced in bulk storage. Secondly, the molecular sieve trap was installed. As pointed out by Schay et al. [22], iron carbonyl is decomposed on Cab-O-Sil and other adsorbents at about 125°C. The trap proved to be successful. Magnetic analysis of the molecular sieve adsorbent showed that iron was deposited on the surfaces [23]. Hydrogen was passed through the evaporating column to acquire a desired vapor pressure of steam. Steam and hydrogen then joined the other reactant gases in a second mixer, followed by a stream splitter. One branch flowed to a preheater followed by the reactor, while the other passed to the chromatograph for analysis of the feed composition. All tubing after the water evaporating column and after the iron carbonyl trap were made of copper and were heated with electrical heating tapes. Copper was used to prevent coke formation on the tube walls. The heating tapes prevented steam from condensing. ## 2.3 Process Flow The process flow diagram is shown in Figure 2.10. The original three reactor system, designed by Torres-Acosta[18], was replaced with a single CSTR. Existing reactor furnaces were modified to serve different functions. One was used for the water evaporation column, the other for a preheater. MFCs, SSOVs, and check valves previously used for controlling reactor feed flow were allocated different duties, two on the hydrogen and nitrogen feed lines to increase the maximum system flow from 200 sccm to Figure 2.10 Process Flow 400 sccm, and the third on the feed sample line to give an accurate measurement of the feed sample rate. This replaced the needle valve previously used. Upon leaving the second mixer, the gas stream was split. One stream went to the gas chromatogragh (GC) for analysis, while the other went to the reactor. The feed gas sample stream passed through a check valve and a condenser before reaching the MFC. It was important to remove all water before the gas passed through the MFC and the GC. Condensing water tends to plug the MFC sensor ports, change the size of the feed sampling loop, and disrupt the accurate analysis of the feed gas by the Thermal Conductivity Detector (TCD) of the GC. The sample then passed through a SSOV to the MFC so that the exact amount of gas leaving the system was known. This increased the accuracy of the material balances performed on the system. The reactor feed stream passed through a preheater consisting of a copper tube packed with alumina. The gas, now at reaction temperature, next passed to the CSTR. The product stream was carried by copper tubing to the condenser, where all of the water was removed before analysis of the product stream by the GC. Here again, the water must be removed to insure accurate analysis of the product stream. Analysis of the water content of either the feed or product stream is not critical. Since the exact feed concentration is known, a carbon balance allows for the calculation of the amount of water in the product stream. This is explained in Chapter 4. # 2.4 Gas Sampling On-line gas sampling was accomplished with one Valco Ten-Port Valve [24], fitted with an air actuator (Figure 2.11). The complex sampling system used by Torres-Acosta [18] was no longer needed because there was only one reactor product stream, one feed Position A: Inject Reactor Sample Position B: Inject Feed Sample Figure 2.11 Valco Ten-Port Valve sample stream, and one GC. This allowed the feed and product streams to be sampled alternately. ## 2.5 Product Analysis On-line feed and product analysis was conducted by a Perkin Elmer Sigma 1B Analyzer equipped with a thermal conductivity detector (TCD). The sigma 1B Analyzer was interfaced with a Sigma 115 Console with Level 2 communications [25]. The Sigma 115 console is the key to the exact analysis of the feed and product samples. The console receives the voltage signals from the TCD of the Sigma 1B, translates them to component peak areas, manipulates the data using a prescribed method, and prints a report. The console has the ability to receive signals from two analyzers simultaneously, control the physical conditions within each analyzer independently, analyze data, and print reports for each analyzer. The console uses a generated method [26] which controls physical conditions within each analyzer, collects data over prescribed times, and analyzes data using different analytical techniques specified by the user. The method used for the entire project is listed in Appendix B. The response factors listed were obtained using the calibration routine outlined in the Perkin Elmer Sigma 115 User Manual [27]. The sigma 1B analyzer was equipped with two matched Supleco, 15 foot, Carboseive B columns. The columns were designed to give good separation of low molecular weight molecules. A 9% hydrogen in helium carrier gas was used in the study. This mixture was recommended by Purcell and Ettre [28] to obtain a more linear, and thus more accurate, analysis of hydrogen. Such a carrier mixture was not used by either Torres-Acosta [18] or Cullinane [15]. The TCD of the Sigma 1B measures the concentrations of gases in a mixture by comparing the thermal conductivity of the sample mixture, with the thermal conductivity of the pure carrier. As the gas sample is carried through the Carboseive B GC columns, the individual components of the mixture are adsorbed on the Carboseive B and released individually at a certain rate, which is dependent upon the temperature of the columns. This causes the individual components to elute at different times, thus the TCD can detect the amount of a certain component by comparison with the pure carrier gas. Components with a thermal conductivity higher than that of the carrier give a positive signal, those with a lower thermal conductivity a negative signal. The thermal conductivity of hydrogen is slightly smaller than that of helium because hydrogen has a lower molecular weight. Similarly, components with a higher molecular weight than helium produce a positive signal. As pointed out by Purcell and Ettre [28], if the amount of hydrogen in the sample is below 8%, a positive signal results that is very nonlinear with hydrogen concentration. If the amount of hydrogen in the sample is above 8%, a negative signal results which is linear with hydrogen concentration. Thus using 9% hydrogen in the helium carrier gas gives a negative linear signal for hydrogen. The negative signal was inverted and treated as a positive signal in the analysis of the sample composition. ## 2.6 Process Control In this section a brief description of the process control system is given, but for a more detailed description the work of Torres-Acosta [18] and Cullinane [15] should be consulted. The heart of the process control system (Figure 2.12) is an Analog Devices MACSYM 2 (Measurement and control System) process control computer. The MACSYM 2 uses a form of the Basic Programming Language called MACBASIC. MACBASIC allows the use of English language type commands to create control algorithms. Through the use of MACBASIC, the MACSYM 2 was capable of real time operation and multitasking [29]. Through a series of ADIO (Analog/Digital/Input/Output) cards, the MACSYM 2 is able to communicate with the rest of the system. These cards are the analog to digital and digital to analog interfaces needed for various control and data acquisition tasks. There are several ADIO cards in service in the MACSYM 2. The interrupt card (INT01) senses when the Sigma 1B analyzer
is ready for a sample to be injected. The analog output card (AOC04) provides an analog signal to the temperature controllers. The analog input card (AIM03) reads the temperatures at various locations in the system. The digital output card (DOT) produces an electrical signal which activates a bank of relays which in turn activate the SSOVs. Tables 2.1 to 2.4 give the configuration of these cards. The process control program used for these experiments is listed in Appendix E.1. Figure 2.12 Process Control System Layout [18] Table 2.1 ADIO Card Addresses AOC Card: Slot 2 | Channel | Controller | |---------|-------------------------| | 0 | Iron Carbonyl Trap | | 1 | Water Evaporator Column | | 2 | Preheater | | 3 | Reactor | Table 2.2 ADIO Card Addresses INT Card: Slot 7 | Channel | Event | | |------------------|---------------------------------------|--| | 0
1
↓
7 | GC1 Ready Light Unused Unused Unused | | Table 2.3 ADIO Card Addresses AIM Card: Slot 0 | Channel | Thermocouple | |------------------------|--------------------------| | 0 | Unused | | Ĭ | Reactor: Inlet | | 2 | Unused | | 2
3 | Unused | | 4 | Water Evaporating Column | | 5 | Iron Carbonyl Trap | | 6 Reactor: Catalyst Be | | | 7 Unused | | | 8 Preheater | | | 9 | Unused | | 10 | Unused | | 11 | Unused | | 12 | Reactor: Gas | | 13 | Unused | | 14 | Unused | | 15 | Unused | Table 2.4 ADIO Card Addresses DOT Card: Slot 5 | Valve | | |---|--| | N ₂
CO ₂
CO | | | CO_2 | | | CO | | | CH ₄ | | | H_2 | | | H_2 Aux. | | | N_2 Aux. | | | Feed Sample | | | Unused | | | Unused | | | Unused | | | Unused | | | Injection Position A | | | Injection Position B | | | Unused | | | Unused | | | | | ## CHAPTER 3 #### EXPERIMENTAL PROCEDURE This section describes the experimental procedure used throughout the study. Covered in this chapter are the procedures used for calibration of the equipment, testing of the reactor, loading of the reactor, and measurements on the two catalysts studied. # 3.1 Equipment Calibration Proper calibration of the instruments was important to the accuracy and reproducibility of the experimental results. Because of this fact the calibration of the instruments was checked at the beginning of each series of experimental runs, approximately every three months. The calibration of the mass flow controllers (MFC) was done with a bubble meter at the exit side of the MFC. The digital read-out was varied over the range of the meter (0 to 200 sccm) and the flow rates measured with the bubble meter. Measured flow rates were then converted to standard conditions (0°C, 1 atm). The assumption of an ideal gas was reasonable because the gases were at atmospheric pressure and 23°C. The ideal gas law gave a correction factor of 0.92 to convert the measured volumetric flow rate in cubic centimeters per minute to standard cubic centimeters per minute (sccm). Calibration curves were then plotted comparing digital read-out and flow in sccm (Appendix A.1). These calibration curves eliminated the need for mechanical adjustments to the MFCs, as done by Torres-Acosta [18], thus making the calibration procedure faster and more reliable. The syringe pump was calibrated in a similar manner. The digital read-out was varied over the range of the pump (0 to 1000) and deionized water collected over a thirty minute period for each setting. The water was then weighed and the volumetric flow rate determined. From the operation conditions of the water evaporation column (105°C, 1 atm), the rate of steam production in sccm could be determined. The calculations and calibration curve are shown in Appendix A.2. Calibration of the Sigma 115 Gas Chromatograph (GC) was done following the general instructions given in the Sigma 115 Console Instructions manual [26]. Before calibration, the Carboseive B columns of the Sigma 1B analyzer were conditioned by heating them to 195°C for eight hours while passing carrier gas through them. The columns were then cooled to the operating temperature with the carrier gas flowing. After conditioning the columns, an optimized operating temperature for the analyzer oven was then determined. The temperature must be high enough to allow the sample to pass quickly through the GC columns, yet low enough for a good separation of individual component peaks. An optimum temperature was found by using an equimolar mixture of the gases as a sample, and adjusting the temperature so that all peaks could be read distinctly. The relative retention times of the various components were then determined by choosing one component (carbon monoxide) as a reference. In order for the Sigma 115 Console to compute the concentrations of the components of the gas mixture, relative response factors must be determined. First, equal volume samples of the pure gases were analyzed by the GC and their peak areas determined. Secondly, all of the peak areas were divided by the peak area of the standard, carbon monoxide, to yield the relative response factors (Table 3.1). The response factors and relative retention times were used to generate the operating method (Appendix B). The response factors were then tested by analyzing gas samples of known composition, thus fine tuning the factors to give more accurate results in the concentration ranges being studied. Response factors used during this study differ from those used by Torres-Acosta [18] and Cullinane [15] because of the different carrier gas. Table 3.1 Response Factors and Retention Times For Sigma 1B Analyzer | Component | Retention Time
(Minutes) | Response Factor | | |-----------------|-----------------------------|-----------------|--| | Hydrogen | 1.50 | 32.00 | | | Nitrogen | 2.68 | 0.498 | | | Carbon monoxide | 3.15 | 0.500 | | | Methane | 5.80 | 0.595 | | | Carbon dioxide | 12.5 | 0.426 | | The response factors of the GC method were recalculated each time a new cylinder of carrier gas was installed. This was done because the composition of the hydrogen / helium mixture changed slightly with each cylinder. Other than the response factors, all other parameters remained the same throughout the study. # 3.2 Reactor Testing Before the reactor could be used with confidence, it was necessary to determine whether it was a true CSTR and if the metal was catalytically inert. The reactor was thoroughly cleaned with acetone to remove any oils or other foreign materials left during construction. It was assembled and heated to 500°C in the presence of nitrogen for twenty-four hours to vaporize any residual oils or other contaminants, then cooled to room temperature in nitrogen. To determine whether the reactor was catalytically inert, it was loaded with 1/8" alumina pellets and operated in the temperature range of 300 to 500°C with an equimolar feed of carbon monoxide, carbon dioxide, methane, nitrogen, and hydrogen. Analysis showed the same composition for feed and product streams, thus proving that the reactor metal and the alumina pellets are catalytically inert. The reactor design had been thoroughly tested by Hadjigeorghiou [17] who found it to be a true CSTR. To confirm this the following mixing test was performed. After loading the reactor with a full charge of catalyst (225 pellets), the temperature was increased to 400°C, the catalyst reduced for four hours in hydrogen, and the feed mixture composed of 10% carbon monoxide, 20% hydrogen, and 70% nitrogen started. The impeller speed was varied from 0 to 2000 RPM. For the 0.5% rhodium catalyst, no variation in conversion was noticed above an impeller speed of 750 rpm. The 70% nickel catalyst showed a drop in conversion at speeds below 1750 RPM. From these tests it was concluded that the reactor was perfectly mixed with the impeller speed at 2000 RPM. This had been shown earlier by Hadjigeorghiou [17]. Also, as noted by Hadjigeorghiou, there existed a small temperature difference between the catalyst bed and the gas phase in the reactor. Between temperatures of 300°C and 500°C, this temperature difference ranged from 13°C to 21°C. It was later found that part of this difference was caused by the thermocouples, which did not read the exact same temperature in the operating range of the reactor. No other tests, such as residence time analysis, ect. were needed, since Hadjigeorghiou had applied similar proceedures to confirm good mixing. # 3.3 CSTR Loading Loading the CSTR is one of the most critical steps in the experimental procedure. Improper handling can lead to irreparable damage to the reactor. Table 3.2 outlines the steps required to properly assemble and disassemble the CSTR. #### Table 3.2 ## Assembly / Disassembly Procedure #### **ASSEMBLY** - a) Check all screws for tightness and inspect reactor parts for cracks and contaminants. - b) Inspect all tubing fittings for tightness and cracks. - c) With the bottom of the basket removed, drop catalyst pellets and alumina pellets between the retaining screens. DO NOT force the pellets. Be certain to disperse the catalyst pellets with alumina for good heat dispersion. - d) Place the catalyst retaining ring in the basket. DO NOT force it into place. - e) Place the basket horizontally on a table with the thermocouple hole at the top and shake the basket horizontally to settle the pellets away from the thermocouple entrance. - f) Place the basket on the machined end of the dead volume insert, being certain that the screen does not get bent when the thermocouple enters the basket. If the screen is bent the basket must be emptied and the screen straightened. If this is not done the screen will be caught in the impeller and the basket and thermocouples will be destroyed. - g) Place the bottom on the basket and secure it with screws. - h) While firmly grasping the magnetic drive unit and guiding the basket with your other hand, lift the unit so it is vertical. - i) Place the reactor assembly in the pressure vessel. Be certain to keep the unit vertical while doing this or
the dead volume insert may be bent or cracked. The reactor parts are ONLY 1/32" thick. - j) Install the pressure vessel bolts and tighten opposite bolts sequentially. - k) Connect the inlet line, cooling water lines, and thermocouple leads. - 1) Pressure test the system to check for leaks. #### DISASSEMBLY - a) Cool the reactor in nitrogen from its reaction temperature especially when working with nickel catalysts to remove any traces of nickel carbonyl. - b) Follow the Assembly instructions in reverse order. - c) Place the magnetic drive unit in the wooden stand ## 3.4 Catalyst Testing The catalyst testing facility is almost completely automated, except for the MFCs which were set manually. For these studies the MACSYM 2 was used only to operate the sampling valves and record temperatures from different parts of the unit (Appendix E.1). The large lag-time in the reactor temperature control loop made it impractical to control the reactor temperature with the computer. As a result, experiments were arranged so that one temperature was studied over a series of feed component partial pressures, each set manually. This method of data acquisition saved time because the reactor would stabilize at a steady state five times faster after a change in feed composition, than it would after a change in temperature setpoint. To obtain good kinetic data, the CSTR was operated so the conversion within the reactor was very small, or differential. Operating at this low level of conversion (under 10%) allows the methanation reaction to dominate and suppresses the shift reaction. This was important because the kinetics of the methanation reaction were of interest. The testing procedures for the 0.5% Rh catalyst and the 70% Ni catalyst are similar, yet different enough to describe them separately. The 0.5% Rh catalyst was to be tested between 300°C and 500°C at 50°C increments. Since this catalyst was to be used in the first of a series of methanators, it was desirable to test it and obtain kinetic data with and without steam in the feed stream. The series of experimental runs are outlined in Tables 3.3 and 3.4. Table 3.3 0.5% Rhodium Catalyst Study Without Steam | Run
Number | H ₂ to CO
Ratio | Flow Rate H ₂ (sccm) | FlowRate CO (sccm) | Flow Rate N ₂ (sccm) | |--------------------------------------|-------------------------------|---------------------------------|--------------------|---------------------------------| | 1 | 2.0 | 200 | 100 | 100 | | 1
2
3
4
5
6
7
8 | 1.5 | 150 | 100 | 150 | | 3 | 1.0 | 100 | 100 | 200 | | 4 | 2.0 | 160 | 80 | 160 | | 5 | 1.5 | 120 | 80 | 200 | | 6 | 1.0 | 80 | 80 | 240 | | 7 | 2.0 | 120 | 60 | 220 | | 8 | 1.5 | 90 | 60 | 250 | | 9 | 1.0 | 60 | 6 0 | 280 | | 10 | 2.0 | 240 | 120 | 40 | | 11 | 1.5 | 180 | 120 | 100 | | 12 | 1.0 | 120 | 120 | 160 | | 13 | 1.5 | 210 | 140 | 50 | | 14 | 1.0 | 140 | 140 | 120 | | 15 | 1.5 | 234 | 156 | 10 | | 16 | 1.0 | 156 | 156 | 88 | | 17 | 1.0 | 176 | 176 | 48 | | 18 | 1.0 | 196 | 196 | 8 | | 19 | 2.0 | 80 | 40 | 2 80 | | 20 | 1.5 | 60 | 40 | 300 | | 21 | 1.0 | 40 | 40 | 320 | | 22 | 2.0 | 40 | 20 | 340 | | 23 | 1.5 | 30 | 20 | 350 | | 24 | 1.0 | 20 | 20 | 360 | After the CSTR was loaded, following the instructions in Table 3.2, it was purged with nitrogen at 100 sccm for 20 minutes. All of the system furnaces were turned on and the CSTR heated at a rate of 3°C per minute with hydrogen flowing at 50 sccm. At 10°C below the desired operating condition, the reactant gas flow for a selected standard condition was started. The total gas flow for all experimental runs was 400 sccm. The CSTR attained steady state after 15 minutes and the standard condition was run for four product samples. After the fourth sample, the feed composition was changed. The new condition was run until four product samples were taken, then the composition changed again. This process continued for three composition changes. Before the CSTR was shut down, after the completion of several runs, the standard feed composition was measured again. This data was used to determine if the catalyst deactivated, and if so, by how much. This information was used to normalize the experimental data. After the standard run, all reactant gases were shut off except for nitrogen, which flowed at 100 sccm until the reactor and furnaces cooled to room temperature. Once cooled, the nitrogen flow was decreased to 20 sccm so that the catalyst remained in an inert environment until the next series of experiments. Table 3.4 0.5% Rhodium Catalyst Study With Steam | Run
Number | H ₂ to CO
Ratio | Flow Rate H ₂ (sccm) | Flow Rate CO (sccm) | Flow Rate H ₂ 0 (sccm) | Flow Rate N ₂ (seem) | |---------------|-------------------------------|---------------------------------|---------------------|-----------------------------------|---------------------------------| | 1 | 2.0 | 160 | 80 | 80 | 80 | | 2 | 1.5 | 120 | 80 | 80 | 120 | | 2
3 | 1.0 | 80 | 80 | 80 | 160 | | 4 | 2.0 | 120 | 6 0 | 60 | 160 | | 5 | 1.5 | 90 | 60 | 60 | 190 | | 6 | 1.0 | 60 | 60 | 60 | 220 | | 7 | 2.0 | 184 | 92 | 92 | 32 | | 8 | 1.5 | 150 | 100 | 100 | 50 | | 9 | 1.0 | 100 | 100 | 100 | 100 | | 10 | 1.0 | 120 | 120 | 120 | 40 | | 11 | 1.0 | 130 | 130 | 130 | 10 | | 12 | 2.0 | 40 | 20 | 20 | 320 | | 13 | 1.5 | 30 | 20 | 20 | 330 | | 14 | 1.0 | 20 | 20 | 20 | 340 | | 15 | 2.0 | 80 | 40 | 40 | 240 | | 16 | 1.5 | 60 | 40 | 40 | 260 | | 17 | 1.0 | 40 | 40 | 40 | 280 | The 70% Ni catalyst was tested between 300°C and 500°C at 50°C increments. This catalyst was to be used in the last methanator as a clean-up catalyst, and thus it was tested with steam in the feed stream. Nickel catalysts coke extensively at hydrogen to carbon monoxide ratios lower than three. It was expected that the steam in the feed would reduce the coking so that good experimental data could be obtained. The series of experimental runs are outlined in Table 3.5. Table 3.5 70% Nickel Catalyst Study With Steam | Run
Number | H ₂ to CO
Ratio | Flow Rate H ₂ (sccm) | Flow Rate CO (sccm) | Flow Rate H ₂ 0 (sccm) | Flow Rate N ₂ (sccm) | |---------------|-------------------------------|---------------------------------|---------------------|-----------------------------------|---------------------------------| | 1 | 2.0 | 160 | . 80 | 80 | 80 | | 2 | 1.5 | 120 | 80 | 80 | 120 | | 2
3 | 1.0 | 80 | 80 | 80 | 160 | | 4 | 2.0 | 120 | 60 | 60 | 160 | | 5 | 1.5 | 9 0 | 60 | 60 | 190 | | 6 | 1.0 | 60 | 60 | 60 | 220 | | 7 | 2.0 | 184 | 92 | 92 | 32 | | 8 | 1.5 | 150 | 100 | 100 | 50 | | 9 | 1.0 | 100 | 100 | 100 | 100 | | 10 | 1.0 | 120 | 120 | 120 | 40 | | 11 | 1.0 | 130 | 130 | 130 | 10 | | 12 | 2.0 | 40 | 20 | 20 | 320 | | 13 | 1.5 | 30 | 20 | 20 | 330 | | 14 | 1.0 | 20 | 2 0 | 20 | 340 | | 15 | 2.0 | 80 | 40 | 40 | 240 | | 16 | 1.5 | 60 | 40 | 40 | 260 | | 17 | 1.0 | 40 | 40 | 40 | 280 | The daily operating procedure for the 70% Ni catalyst was the same as that for the 0.5% Rh catalyst except for one initial procedure. Before a new catalyst charge could be used it had to be reduced to remove the small surface oxidation layer which the manufacturer added for passivation purposes. The 0.5% Rh was not easily oxidized, and heating to reaction temperature in hydrogen was sufficient enough to remove any oxides. The 70% Ni catalyst was reduced by heating to 400°C with a hydrogen flow of 50 sccm and holding it at 400°C for eight hours. After this period of time, the catalyst could be either held in the reactor in nitrogen for future experiments, or used directly by adjusting the reactor temperature to the desired reaction temperature. To be certain the derived kinetic expressions accurately predicted the methanation and shift kinetics over a broad range of operating conditions, data was needed at high carbon monoxide conversions. For both the 0.5% Rh and 70% Ni catalysts several experimental runs were done at each temperature, where the conversion of carbon monoxide exceeded 30%, but was less than 70% to avoid equilibrium. The higher conversions were achieved by increasing the catalyst loading and repeating several of the runs outlined in Tables 3.3 to 3.5. In addition to the kinetics, the durability of both catalysts had to be determined. One lifetime study, of 100 hours duration, was performed at 400°C on the 0.5% Rh catalyst. Lifetime studies of 300 hours duration at 300°C, 350°C, and 400°C were made on the 70% Ni catalyst. All lifetime studies were conducted with low H₂/CO ratio feeds and high carbon monoxide conversion. #### CHAPTER 4 #### RESULTS AND DISCUSSION - 0.5% Rh This chapter discusses the experimental results on the 0.5% Rh catalyst. In this chapter the experimental procedure is reviewed and any deviations or difficulties included. The methods of data analysis, the results without steam, the results with steam, the kinetics expressions, and the results of the lifetime study are presented and discussed. ## 4.1 Review of Experimental Procedure The experimental procedure for the testing of the 0.5% Rh catalyst remained the same as described in Chapter 3 except the range of temperature was 400 to 500°C. This change was made because of the very low activity of the catalyst at temperatures below 400°C. Since the catalyst was not to be used at temperatures below 400°C, the acquisition of kinetic data in this range was not necessary. The catalyst was reduced in hydrogen at 50 sccm while the reactor was heating to the operation temperature at a rate of 3°C min.-1. At first this reduction period was not thought to be enough, so a different reduction method was tried. The catalyst was first heated in nitrogen to 400°C then reduced with hydrogen at 50 sccm for four hours. The activity was measured at a standard feed condition at 400°C. Another catalyst charge was then reduced by the original method and the activity measured at 400°C under the same feed condition. This test showed no difference in initial activity, so the
original method was retained. Maintenance to the system was minimal. All of the equipment operated well and did not fail. Every ten reactor loadings the Swagelok fittings connecting the reactor to the feed line had to be replaced. The fittings were damaged by a combination of heating- cooling and assembly-disassembly cycles. Replacing these fittings reduced the danger of leaks. The wire screen of the catalyst basket was replaced every four months. Loading and unloading the basket caused the screen to distend out of shape, thus leading to fracture after several runs. The basket was replaced before it broke to prevent possible damage to the reactor during a run. Other routine maintenance included draining the water separators, and calibrating the instruments. The only equipment modification made to the system after the initial reconfiguration was the addition of silica gel dryers after the water separators. These were necessary because the separators did not remove all of the water from the product stream, especially when water was added in the feed. Water in the analysis line to the GC changes the volume of the sample loops and produces a larger CO₂ peak during analysis, thus introducing inaccuracies. # 4.2 Data Analysis Manipulation of the data obtained from each experimental run was performed by an Apple Macintosh Plus computer, using the Basic programming language. All experimental data was entered via key board and stored in data files on floppy disks. Using the programs listed in Appendix E.2 & E.3, the data was stored, manipulated, and printed. These programs performed all of the material balances and calculated the rates of methanation. The data for all of the experimental runs for the 0.5% Rh catalyst are given in Appendix C. #### 4.2.1 Definitions The results presented in Appendix C contain the following definitions. Conversion of CO is the moles of CO converted per mole of CO in the feed. The yield of methane is moles of methane produced per moles of CO fed. The correction factor is the percent of original catalyst activity exhibited by the catalyst sample, during a particular run, taking 100% as the activity measured on new catalyst at a standard feed condition. A new standard activity was determined for each new catalyst loading, at a standard feed condition, for the temperature at which that loading was run. For example, if a series of runs were measured at 400°C, the standard activity was found at 400°C on the fresh catalyst at a standard feed condition. Each day the catalyst loading was reused, the standard feed condition was run both at the beginning of the day and at the end of the day. In this way the catalyst activity was known and any deactivation detected. Any deactivation which occurred over the course of a day was assumed to be linear. The mean of the deactivation over a certain run time was determined, and used to calculate the percentage of original activity in the catalyst sample. It should be noted that the data appearing in Appendix C was adjusted to account for any deactivation which occurred over an experimental run. ## 4.2.2 Sources of Deactivation The formation and elimination of iron carbonyl from the reactor feed stream is discussed in Section 2.2. This cause of deactivation was detected at the start of the experimental work, and eliminated as a source of catalyst deactivation. After the iron carbonyl poisoning problem was corrected, a contaminant in the catalyst support was suspected. The suspicion was justified by a magnetic measurement which revealed trace amounts of iron in the alumina support [30]. As pointed out by Mills [4], iron very strongly catalyzes the formation of carbon (Reactions $\{1.6\}$ and $\{1.7\}$) and as shown in Figure 1.6, the formation of carbon is enhanced by the temperature and H_2/CO ratios used during the experimental runs. Despite this trace iron contamination, the catalyst was used, but strict attention to catalyst deactivation was necessary. Carbon formation was observed at all temperatures studied. The carbon was very light and caused little fouling at temperatures above 400°C. Below 400°C the rate of carbon formation increased as temperature lowered. Formation of carbon, coupled with the catalyst's low activity at temperatures below 400°C, made the study of the kinetics in the 300 to 400°C range very difficult and was avoided. After the completion of the experimentation on the 0.5% Rh catalyst, work by Patterson [31] revealed cata'yst sintering in the 400 to 500°C temperature range. In addition to the correction for deactivation, an additional correction was made to account for sintering. The rates at different temperatures were adjusted to the rhodium dispersion at 500°C by means of surface areas measured with dynamic hydrogen adsorption. These values are given in Table 4.1. Table 4.1 Surface Areas of 0.5% Rh [16] | Temperature (°C) | Rhodium Surface Area
m ² g ⁻¹ (Rh) | |------------------|---| | 300 | 214 | | 400 | 211 | | 500 | 194 | | 600 | 170 | #### 4.3 Results Without Steam in the Feed The first series of experiments on the 0.5% Rh catalyst were conducted without steam in the feed. A series of experimental runs (Table 3.3) were made at 400°C, 450°C, and 500°C. Appendix C contains the tabulated results of these runs. In Figures 4.1 to 4.6 Figure 4.1 Methanation Rate versus H₂ Partial Pressure 400°C (No Steam in Feed) Figure 4.2 Methanation Rate versus CO Partial Pressure 400°C (No Steam in Feed) Figure 4.3 Methanation Rate versus H₂ Partial Pressure 450°C (No Steam in Feed) Figure 4.4 Methanation Rate versus CO Partial Pressure 450°C (No Steam in Feed) Figure 4.5 Methanation Rate versus H₂ Partial Pressure 500°C (No Steam in Feed) Figure 4.6 Methanation Rate versus CO Partial Pressure 500°C (No Steam in Feed) Figure 4.7 Shift Rate versus H₂ Partial Pressure 400°C (No Steam in Feed) Figure 4.8 Shift Rate versus CO Partial Pressure 400°C (No Steam in Feed) Figure 4.9 Shift Rate versus H₂ Partial Pressure 450°C (No Steam in Feed) Figure 4.10 Shift Rate versus CO Partial Pressure 450°C (No Steam in Feed) Figure 4.11 Shift Rate versus H₂ Partial Pressure 500°C (No Steam in Feed) Figure 4.12 Shift Rate versus CO Partial Pressure 500°C (No Steam in Feed) the rate of methanation is plotted as a function of H_2 and CO partial pressures. Figures 4.7 to 4.12 show the rate of shift. From the plots of methanation rate versus partial pressure, one can see several trends. The rate of methanation has a near first-order dependence on the partial pressure of H_2 . A similar first-order dependence can also be seen with the CO partial pressure, but with different curves for a different H_2/CO ratio, with 1:1 having the least slope and 2:1 the greatest. This feature shows the extent to which higher relative CO concentrations inhibit the formation of methane. Plots of shift rate versus CO partial pressure show a near first-order dependence, while plots versus H_2 partial pressure have a lot of scatter, caused by the different H_2/CO ratios, which leaves no observable trends. ## 4.4 Results With Steam in the Feed The second set of experiments on the 0.5% Rh catalyst were made with steam in the feed at a 1:1 ratio with CO. A series of experimental runs (Table 3.4) were conducted at 400°C, 450°C, and 500°C. The tabulated results of these runs are in Appendix C. In Figures 4.13 to 4.18 the rate of methanation is plotted as a function of H₂ and CO partial pressures. Figures 4.19 to 4.24 show the rate of shift. With steam in the reactor feed, the same trends observed without the steam were also observed. At this point a comparison can be made between the two sets of experimental runs. As seen in Figures 4.25 to 4.42 the addition of steam to the feed stream lowered the rate of methanation. This result is expected because water is a product of the methanation reaction, $$3H_2 + CO \Leftrightarrow CH_4 + H_2O$$ {1.10} Figure 4.13 Methanation Rate versus H₂ Partial Pressure 400°C (Steam in Feed) Figure 4.14 Methanation Rate versus CO Partial Pressure 400°C (Steam in Feed) Figure 4.15 Methanation Rate versus H₂ Partial Pressure 450°C (Steam in Feed) Figure 4.16 Methanation Rate versus CO Partial Pressure 450°C (Steam in Feed) Figure 4.17 Methanation Rate versus H₂ Partial Pressure 500°C (Steam in Feed) Figure 4.18 Methanation Rate versus CO Partial Pressure 500°C (Steam in Feed) Figure 4.19 Shift Rate versus H₂ Partial Pressure 400°C (Steam in Feed) Figure 4.20 Shift Rate versus CO Partial Pressure 400°C (Steam in Feed) Figure 4.21 Shift Rate versus H₂ Partial Pressure 450°C (Steam in Feed) Figure 4.22 Shift Rate versus CO Partial Pressure 450°C (Steam in Feed) Figure 4.23 Shift Rate versus H₂ Partial Pressure 500°C (Steam in Feed) Figure 4.24 Shift Rate versus CO Partial Pressure 500°C (Steam in Feed) Figure 4.25 Comparison of Methanation Rate versus H₂ Partial Pressure With and Without Steam 400°C Figure 4.26 Comparison of Methanation Rate versus CO Partial Pressure With and Without Steam 400°C Figure 4.27 Comparison of Methanation Rate versus H₂ Partial Pressure With and Without Steam 450°C Figure 4.28 Comparison of Methanation Rate versus CO Partial Pressure With and Without Steam 450°C Figure 4.29 Comparison of Methanation Rate versus H₂ Partial Pressure With and Without Steam 500°C Figure 4.30 Comparison of Methanation Rate versus CO Partial Pressure With and Without Steam 500°C Figure 4.31 Comparison of Methanation Rate versus H₂ Partial Pressure With and Without Steam 400°C Figure 4.32 Comparison of Methanation Rate versus CO Partial Pressure With and Without Steam 400°C Figure 4.33 Comparison of Methanation Rate versus H₂ Partial Pressure With and Without Steam 450°C Figure 4.34 Comparison of Methanation Rate versus CO Partial Pressure With and Without Steam 450°C Figure 4.35 Comparison of Methanation Rate versus H₂ Partial Pressure With and Without Steam 500°C Figure 4.36 Comparison of
Methanation Rate versus CO Partial Pressure With and Without Steam 500°C Figure 4.37 Comparison of Methanation Rate versus H₂ Partial Pressure With and Without Steam 400°C Figure 4.38 Comparison of Methanation Rate versus CO Partial Pressure With and Without Steam 400°C Figure 4.39 Comparison of Methanation Rate versus H₂ Partial Pressure With and Without Steam 450°C Figure 4.40 Comparison of Methanation Rate versus CO Partial Pressure With and Without Steam 450°C Figure 4.41 Comparison of Methanation Rate versus H₂ Partial Pressure With and Without Steam 500°C Figure 4.42 Comparison of Methanation Rate versus CO Partial Pressure With and Without Steam 500°C which is slowed by product inhibition. It can also be seen that the H_2/CO ratio did not affect the relative amount by which the rate of methanation dropped when steam was added to the feed. As the temperature increased, the relative drop in the rate of methanation, with the addition of steam to the feed, decreased. This effect could be caused by an increase in the rate of the water-shift reaction, $$CO + H_2O \Leftrightarrow CO_2 + H_2$$ {1.12} with the increased water concentration. This in turn increases the H₂/CO ratio through the consumption of CO and the production of H₂. The increase in the H₂/CO ratio favors the formation of methane {1.10} thus decreasing the relative rate difference. This hypothesis is supported by the fact that the amount of CO₂ in the product increased greatly with the addition of steam. It should also be noted that the amount of CO₂ produced per mole of CH₄ increased greatly when steam was added to the feed. This ratio increased with temperature, but increased more rapidly in the runs where steam was present in the feed to the reactor. The above facts show the importance of the water-shift reaction {1.12} at high temperatures and high water partial pressures. Figures 4.43 to 4.60 show the effect of steam on the rate of the water-shift Reaction $\{1.12\}$. As with the rate of methanation, the relative difference between the rates of shift with and without steam is not affected by the H_2/CO ratio, but by temperature. Increase in the rate of shift with the addition of steam to the feed is evident at temperatures above 400° C. At a constant temperature and partial pressure of CO the rate of shift decreases with an increase in the H_2/CO ratio. As noted earlier, Reaction $\{1.10\}$ is favored by an increase in the H_2/CO ratio. Increased consumption of CO by Reaction $\{1.10\}$ at high H_2/CO ratios reduces the amount available for Reaction $\{1.12\}$, thus causing a decrease in the rate of Reaction $\{1.12\}$. Figure 4.43 Comparison of Shift Rate versus H₂ Partial Pressure With and Without Steam 400°C Figure 4.44 Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 400°C Figure 4.45 Comparison of Shift Rate versus H₂ Partial Pressure With and Without Steam 450°C Figure 4.46 Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 450°C Figure 4.47 Comparison of Shift Rate versus H₂ Partial Pressure With and Without Steam 500°C Figure 4.48 Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 500°C Figure 4.49 Comparison of Shift Rate versus H₂ Partial Pressure With and Without Steam 400°C Figure 4.50 Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 400°C Figure 4.51 Comparison of Shift Rate versus H₂ Partial Pressure With and Without Steam 450°C Figure 4.52 Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 450°C Figure 4.53 Comparison of Shift Rate versus H₂ Partial Pressure With and Without Steam 500°C Figure 4.54 Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 500°C Figure 4.55 Comparison of Shift Rate versus H₂ Partial Pressure With and Without Steam 400°C Figure 4.56 Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 400°C Figure 4.57 Comparison of Shift Rate versus H₂ Partial Pressure With and Without Steam 450°C Figure 4.58 Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 450°C Figure 4.59 Comparison of Shift Rate versus H₂ Partial Pressure With and Without Steam 500°C Figure 4.60 Comparison of Shift Rate versus CO Partial Pressure With and Without Steam 500°C ## 4.5 Kinetic Expressions A search of the literature shows that the application of rhodium to methanation has been studied, but this work was done at lower temperatures and at H₂/CO ratios higher than of interest here. An example is the work of Vannice [32,33], who studied the synthesis of hydrocarbons from hydrogen and carbon monoxide mixtures over Group VIII metals. One catalyst he looked at was 1% Rh on Al₂O₃. He conducted experiments over a range of H₂/CO ratios at 265°C. For the rate expression a power law was chosen of the form, $$r_{CH_4} = Ae^{-Em/RT} P_{H_2}^X P_{CO}^Y$$ (4.1) where r_{CH_4} is the molecules of CH₄ formed per metal site per second. At 275°C Vannice observed a first-order dependence on the H₂ concentration and a zero order dependence on the CO concentration. For this work no steam was mixed with the feed. Vannice's work pointed out that rhodium did catalyze the methanation reaction, but his rate expression could not be used for comparison because of the dangers involved in extrapolating a power law expression out of the temperature and pressure range under which it was developed. Initial forms of the kinetic expression were obtained using a linear regression program, which used the IMSL subroutine RLONE, to calculate the constants of a linearized Langmuir-Hinshelwood expression, which was thought to be of the right form. Different expressions were tried until one was found which fit the data from all of the runs over the temperature range studied. The final form of the kinetic expression was determined by Richardson [16]. For the 0.5% Rh catalyst, a Langmuir-Hinshelwood expression was obtained for the rate of methanation of the form, $$\overrightarrow{R_{M}} = \frac{k_{M} K_{CO} P_{CO} P_{H}}{(1 + K_{CO} P_{CO})^{2}} \qquad \text{mole min}^{-1} g(cat)^{-1} \qquad (4.2)$$ Without steam in the feed, the rate constant k_M and the adsorption constant K_{CO} fit the Arrhenius expressions, $$k_{\rm M} = 7.94 \times 10^{-2} \, {\rm e}^{-2519/{\rm RT}}$$ (4.3) $$K_{CO} = 4.58 \times 10^{-2} e^{23795/RT}$$ (4.4) With steam added to the feed in a 1:1 ratio with CO, the constants fit the Arrhenius expressions, $$k_{\rm M} = 5.57 \times 10^{-2} \, {\rm e}^{-31086/RT}$$ (4.5) $$K_{CO} = 1.92 \times 10^{-5} e^{71268/RT}$$ (4.6) For the water-shift reaction, $\{1.12\}$ two separate rate equations were obtained for the cases of no steam in the feed and steam in a 1:1 ratio with CO. For the case of no steam in the feed a first-order dependence on H_2O was observed of the form, $$\overrightarrow{R}_{S} = k_{S1} P_{H_{2}O}$$ mole min⁻¹g(cat)⁻¹ (4.7) $$k_{S1} = 45.18 e^{-38228/RT}$$ (4.8) For the case of steam in the feed, a first-order dependence on H₂O was also observed of the form, $$R_S = k_{S2} P_{H_2O}$$ mole min⁻¹g(cat)⁻¹ (4.9) $$k_{S2} = 3.25 \times 10^{-3} e^{-78368 \cdot RT}$$ (4.10) with all P's in atmospheres and $R = 8.314 \text{ J mole}^{-1}\text{K}^{-1}$ These rate equations apply only in the temperature range 400 to 500°C. All of these rate expressions were found to fit the experimental data very well. The regression coefficients for Equations (4.2), (4.7), and (4.9) appear in Table 4.2. Comparisons of the calculated rates of methanation and shift can be seen in Tables 4.3 and 4.4 respectively. Table 4.2 Regression Coefficients (* Steam in Feed) | Equation | Regression Coefficient | | | |--|------------------------|-------|--| | $\overrightarrow{R_M} = \frac{k_M K_{CO} P_{CO} P_{H_2}}{(1 + K_{CO} P_{CO})^2}$ | 0.9854 | (4.2) | | | (1 + KC0 1 C0)- | 0.9692 * | | | | $\overrightarrow{R_S} = k_{S1} P_{H_2O}$ | 0.8923 | (4.7) | | | $\overrightarrow{R}_{S} = k_{S2} P_{H_2O}$ | 0.9716 * | (4.9) | | Table 4.3 Comparison of Calculated Methanation Rate to Experimental Results (* Steam in Feed) | Temperature (°C) | P _{H2} | P _{CO} | k _M | K _{CO} | Rate x 10 ³
Calculated | Rate x 10 ³
Experimental | |------------------|-----------------|-----------------|----------------|-----------------|--------------------------------------|--| | 400 | 0.223 | 0.242 | 0.0506 | 3.218 | 2.779 | 2.534 | | 400 | 0.179 | 0.193 | 0.0506 | 3.218 | 2.142 | 1.921 | | 400* | 0.346 | 0.238 | 0.0215 | 6.520 | 1.775 | 1.708 | | 400* | 0.089 | 0.043 | 0.0215 | 6.520 | 0.238 | 0.349 | | 450 | 0.329 | 0.232 | 0.0522 | 2.398 | 3.947 | 4.035 | | 450 | 0.267 | 0.136 | 0.0522 | 2.398 | 2.586 | 2.645 | | 450* | 0.190 | 0.184 | 0.0316 | 2.702 | 1.332 | 1.463 | | 450* | 0.050 | 0.043 | 0.0316 | 2.702 | 0.147 | 0.161 | | 500 | 0.129 | 0.088 | 0.0537 | 1.856 | 0.835 | 0.849 | | 500 | 0.047 | 0.046 | 0.0537 | 1.856 | 0.183 | 0.175 | | 500* | 0.220 | 0.134 | 0.0442 | 1.255 | 1.197 | 1.165 | | 500* | 0.103 | 0.082 | 0.0442 | 1.255 | 0.385 | 0.375 | Table 4.4 Comparison of Calcu'ated Shift Rate to Experimental Results (* Steam in Feed) | Temperature (°C) | P _{H2} O | k _S | 31230 13 2 4 | Rate x 10 ³
Experimental | |------------------|-------------------|----------------|--------------|--| | 400 | 0.022 | 0.04880 | 1.074 | 0.919 | | 400 | 0.005 | 0.04880 | 0.244 | 0.231 | | 400* | 0.207 | 0.00269 | 0.557 | 0.453 | | 400* | 0.101 | 0.00269 | 0.272 | 0.367 | | 450 | 0.010 | 0.07826 | 0.783 | 0.761 | | 450 | 0.002 | 0.07826 | 0.187 | 0.174 | | 450* | 0.250 | 0.00709 | 1.773 | 1.881 | | 450* | 0.050 | 0.00709 | 0.355 | 0.452 | | 500 | 0.001 | 0.11807 | 0.118 | 0.172 | | 500 | 0.016 | 0.11807 | 1.889 | 1.864 | | 500* | 0.242 | 0.01647 | 3.986 | 3.899 | | 500* | 0.045 | 0.01647 | 0.741 | 0.611 | Since it was not possible
to derive a suitable rate expression with one set of constants, two separate sets of rate and equilibrium constants for the methanation and shift rate equations are necessary. The expressions must thoroughly describe the methanation and shift kinetics for the cases of no steam in the feed and steam in a 1:1 ratio with CO. Several forms of the Langmuir-Hinshelwood expression were tried, but none correlated with the experimental data. A similar situation arose in the study of CO₂ reforming on the 0.5% Rh catalyst by Paripatyadar [1]. Here again two separate sets of constants were needed to describe the kinetics when steam was absent or present in the reactor feed. ## 4.6 Kinetic Expressions at High Conversions Most of the experimental runs were done at low conversions so the kinetics of the methanation reaction {1.10} could be studied. Equations (4.2) to (4.10) all reflect kinetics at low conversions and must be modified to describe kinetics at high conversion. To accomplish this additional data was taken at high conversions with steam in the feed at a 1:1 ratio with CO (Appendix C). Near equilibrium, the rate of methanation is slowed. To account for this, reverse terms were needed in the kinetic expressions, resulting in the equations [16], $$R_{M} = \overrightarrow{R_{M}} \left[1 - \frac{P_{CH_{4}} P_{H_{2}O}}{K_{M} P_{CO} P_{H_{2}}^{3}} \right]$$ (4.11) $$R_{S} = \overrightarrow{R_{S}} \left[1 - \frac{P_{CO_{2}} P_{H_{2}}}{K_{S} P_{CO} P_{H_{2}O}} \right]$$ (4.12) where K_M and K_S are the equilibrium constants of the methanation and shift reactions respectively. The above equations gave higher rates than measured at high conversions. At near complete conversion large amounts of CH_4 and CO_2 are present. The presence of high concentrations of these gases would inhibit the methanation and shift reactions respectively. This inhibition is not accounted for in Equations (4.11) and (4.12). To provide for this, inhibition terms were added to the denominators of the rate equations and the constants fitted to the high conversion data. For the case of steam in the feed the rate of methanation is expressed, $$R_{M} = k_{M} K_{CO} P_{H_{2}} P_{CO} \frac{1 - \frac{P_{CH_{4}} P_{H_{2}O}}{K_{M} P_{CO} P_{H_{2}}^{3}}}{(1 + K_{CO} P_{CO} + K_{MCH_{4}} P_{CH_{4}} + K_{MCO_{2}} P_{CO_{2}})^{2}} (4.13)$$ and the rate of shift, $$R_{S} = k_{S} P_{H_{2}O} \frac{1 - \frac{P_{CO_{2}} P_{H_{2}}}{K_{S} P_{CO} P_{H_{2}O}}}{(1 + K_{SCH_{4}} P_{CH_{4}} + K_{SCO_{2}} P_{CO_{2}})}$$ (4.14) with all of the constants the same as Equations (4.3), (4.4), and (4.8) along with $$K_{MCH_4} = 0.552 e^{13743/RT}$$ (4.14) $$K_{MCO_2} = 0.559 e^{10700/RT}$$ (4.15) $$K_{SCH_4} = 0.974 e^{13743/RT}$$ (4.16) $$K_{SCO_2} = 0.978 e^{10700/RT}$$. (4.17) Data was not available to fit the constants for the case without steam, but it is reasonable to use the additional constants from the steam case to get, $$R_{M} = k_{M} K_{CO} P_{H_{2}} P_{CO} \frac{1 - \frac{P_{CH_{4}} P_{H_{2}O}}{K_{M} P_{CO} P_{H_{2}}^{3}}}{(1 + K_{CO} P_{CO} + K_{MCH_{4}} P_{CH_{4}} + K_{MCO_{2}} P_{CO_{2}})^{2}} (4.18)$$ $$R_{S} = k_{S} P_{H_{2}O} \frac{1 - \frac{P_{CO_{2}} P_{H_{2}}}{K_{S} P_{CO} P_{H_{2}O}}}{(1 + K_{SCH_{4}} P_{CH_{4}} + K_{SCO_{2}} P_{CO_{2}})}$$ (4.19) which were later compared with data from the integral reactor of the Screening Unit [14] and found to be in good correlation [16]. ## 4.7 Lifetime Study One lifetime study was performed on the 0.5% Rh catalyst. The problem with the iron contamination in the support was known, but it was still desired to test the catalyst performance. For this study the reactor was loaded with 1.5238g of catalyst and run for 100 hours at 400°C and 400 sccm of feed, composed of 30% CO, 30% H₂O, 30% H₂, and 10% N₂. Representative data appears in Appendix F. At completion of the 100 hours, the catalyst was checked for physical damage. As seen in Figure 4.61, the catalyst showed a slight deactivation. This was thought to have been caused by the iron impurity in the alumina support. Physical examination of the catalyst revealed a very light deposit of carbon on the catalyst surface. Without the impurity in the alumina support, it is felt that the catalyst would have a very long lifetime and remain free of carbon. Lifetime Study 400°C 93 #### CHAPTER 5 ### **RESULTS AND DISCUSSION - 70% Ni** This chapter focuses on the experimental results for the 70% Ni catalyst. The experimental procedure is reviewed and any deviations or difficulties included. Experimental results, kinetic expressions, and results of the lifetime study are presented and discussed. ## 5.1 Review of Experimental Procedure The experimental procedure for the testing of the 70% Ni catalyst remained the same as described in Chapter 3, except experiments were not conducted at 450°C due to carbon formation on the catalyst at high temperatures. An eight hour reduction period was believed to be too long, so periods of four and six hours, at 400°C and H₂ flow of 50 sccm, were tried. In both cases the reduction period proved too short as evidenced by low initial catalyst activity. Periods longer than eight hours were tried, but failed to increase initial catalytic activity. The eight hour reduction period proved necessary for proper catalyst reduction. Maintenance practices for the system are well established, and are described in Chapter 4. During this study no additional modifications were made to the equipment. ### 5.2 Data Analysis Processing of the experimental data remained the same. All of the data for experimental runs on the 70% Ni catalyst are tabulated in Appendix D. ### 5.2.1 Definitions Data presented in Appendix D use the same definitions of conversion, yield and correction factor. These definitions are clearly stated in Section 4.2.1. #### 5.2.2 Sources of Deactivation The formation and elimination of iron carbonyl from the reactor feed was discussed in Section 2.2. This cause of deactivation was detected at the start of the experimental work on the 0.5% Rh catalyst and eliminated. Formation of carbon on the 70% Ni catalyst made study of kinetics difficult. As mentioned in section 3.4, it was hoped that the addition of steam to the feed stream would reduce the amount of carbon formed. Bartholomew [6] found that higher partial pressures of steam in methanator feed gases reduced, and even eliminated the formation of carbon. Addition of steam to the feed eliminated carbon fouling at 300 and 350°C, but the effect greatly decreased at higher temperatures. Little deactivation was noticed, and carbon formation limited to the darkening of the pellet surface at 300 and 350°C. At 400°C the pellets had a light carbon coat and lost their physical strength after only 42 hours of operation. This problem was more severe at high CO partial pressures (0.3 atm) and less severe at lower partial pressures (0.05 atm). At 500°C and 26 hours of operation, the pellets were very brittle and had a fuzzy layer of filamentous carbon on the surface. At both 400°C and 500°C the catalyst did not decrease in activity, despite the carbon deposited on the surface, but increased in activity after 40 and 24 hours of operation respectively. The structure of the pellet was weakened by the formation of carbon. It was thought that the carbon formation exerted pressure on the support and broke the pellet, thus exposing more active metal, which in turn caused an increase in activity. More catalyst activity is always desired, but the destruction of the alumina support in the process cannot be tolerated. Weakening of the catalyst support has been attributed to the formation of filamentous carbon [6,34,35]. According to Bartholomew [6], this is one of four types of carbon which are formed by the Boudouard reaction {1.7}. Filamentous, or vermicular carbon form at the rear of the metal particle and form a polymeric carbon filament which lifts the metal particle off of the support surface. This continues until the metal particle becomes encapsulated in inactive carbon. This polymeric filament growth exerts pressure on the catalyst support from within the pores. This causes the support to weaken and even break. Bartholomew [6] also points out that the formation of filamentous carbon is retarded and even absent in H₂ rich environments. Since the experimental runs were conducted at low H₂/CO ratios, formation of filamentous carbon on the 70% Ni catalyst was enhanced. At both 400 and 500°C, the catalyst was operated for 10 hours without severe deactivation (< 10%) and no observable damage to the support. Hayes et al. [35] point out that the formation of carbon on a catalyst surface is initially a slow process, but once started proceeds at a very fast rate. The 10 hour operation time was not long enough to allow the formation of carbon to proceed at a very fast rate. A comparison of the feed and product compositions with the Sigma 115 GC showed no measurable carbon loss. Deactivation required the catalyst to be changed and reduced after three experimental runs. Replacing the catalyst after every three runs insured that the quality of the data would be maintained. All catalyst deactivation was carefully monitored as described in Section 4.2.1. ### 5.3 Experimental Results Experimental runs on the 70% Ni catalyst were conducted with steam in the feed at a 1:1 ratio with CO. Experiments without steam were not conducted because of the severe carbon formation on the catalyst in the absence of steam. Experimental runs (Table 3.5) were conducted at 300°C, 350°C, 400°C, and 500°C. The tabulated results appear in Appendix D. Figures 5.1 to 5.8 show the rate of methanation plotted as a function of H₂ and CO partial pressures. The rate of shift is shown in Figures 5.9 to 5.16. The data from the experimental runs on the 70% Ni catalyst show trends which are similar to the 0.5% Rh catalyst (Section 4.3). Methanation rates pass through a maximum then decrease and the shifts rate increase with temperature, though not as
dramatically as with rhodium. The 70% Ni catalyst has a low selectivity for methane, as evidenced by the higher relative rate of the water-shift reaction. ## 5.4 Kinetic Expression A search of the literature produced several studies of nickel catalysts on alumina supports, but as in the case of the 0.5% Rh catalyst, these studies were not conducted at low H_2/CO ratios or in the temperature range of interest. The main reason used by several researchers for not operating below a H_2/CO ratio of three was the formation of carbon on the catalyst. For the sake of comparison a few kinetic expressions for the rate of methanation are presented. Akers and White [36] conducted a study of methanation kinetics on a nickel kieselguhr catalyst in a temperature range of 300 to 350°C, at H_2/CO ratios between 1.2 and 4. The rate equation which best fit their data was, $$r = \frac{P_{CO} P_{H_2}^3}{(A + B P_{CO} + D P_{CO} + E P_{CH_4})^4}$$ (5.1) where A,B,D, and E are constants. Figure 5.1 Methanation Rate versus H₂ Partial Pressure (300°C) Figure 5.2 Methanation Rate versus CO Partial Pressure (300°C) Figure 5.3 Methanation Rate versus H₂ Partial Pressure (350°C) Figure 5.4 Methanation Rate versus CO Partial Pressure (350°C) Figure 5.5 Methanation Rate versus H₂ Partial Pressure (400°C) Figure 5.6 Methanation Rate versus CO Partial Pressure (400°C) Figure 5.7 Methanation Rate versus H₂ Partial Pressure (500°C) Figure 5.8 Methanation Rate versus CO Partial Pressure (500°C) Figure 5.9 Shift Rate versus H₂ Partial Pressure (300°C) Figure 5.10 Shift Rate versus CO Partial Pressure (300°C) Figure 5.11 Shift Rate versus H₂ Partial Pressure (350°C) Figure 5.12 Shift Rate versus CO Partial Pressure (350°C) Figure 5.13 Shift Rate versus H₂ Partial Pressure (400°C) Figure 5.14 Shift Rate versus CO Partial Pressure (400°C) Figure 5.15 Shift Rate versus H₂ Partial Pressure (500°C) Figure 5.16 Shift Rate versus CO Partial Pressure (500°C) Lee et al. [37] found a methanation kinetic expression for a nickel catalyst over the 300 tc 450° C temperature range but in a H_2/CO ratio range greater than three. The equation they found to fit their data was, $$r_{CH_4} = \frac{k P_{H_2}^{0.5} P_{CO}}{(1 + K_2 P_{H_2} + K_3 P_{CH_4})}$$ (5.2) The same form of the above expression was found by Bienstock et al. [38] in his work on the synthesis of high Btu gas. The above expressions were derived from experimental data taken under conditions which were close to the conditions used for the 70% Ni catalyst study, while other work on methanation with nickel catalyst was not. A good summary of this work can be seen in a paper by Vannice [39]. The kinetic expression for the 70% Ni catalyst was developed in the same manner as that of the 0.5% Rh catalyst, with the final form determined by Richardson [16]. A Langmuir-Hinshelwood expression, similar to the one found for the 0.5% Rh catalyst, was fit to the data. The methanation rate fit the equation, $$\overrightarrow{R}_{M} = \frac{k_{M} K_{CO} K_{H_{2}} P_{CO} P_{H_{2}}}{(1 + K_{CO} P_{CO} + K_{H_{2}} P_{H_{2}})}$$ (5.3) with, $$k_{\rm M} = 20.9 \, e^{-44135/{\rm RT}}$$ (5.4) $$K_{CO} = 1.01 e^{12694/RT}$$ (5.5) $$K_{H_2} = 2.41 \times 10^{-4} e^{51822/RT}$$. (5.6) The rate of shift fit $$\overrightarrow{R}_{S} = k_{S} P_{H_{2}O}$$ (5.7) $$k_S = 0.168 e^{-12156/RT}$$ (5.8) with all P's in atmospheres and $R = 8.314 \text{ J mole}^{-1}\text{K}^{-1}$. These rate equations apply in the temperature range of 300 to 500°C. These equations were found to fit the data fairly well. Tables 5.1 and 5.2 show a comparison of the calculated and experimental rates Table 5.1 Comparison of Calculated Methanation Rate to Experimental Results | Temperature (°C) | P _{H2} | P _{CO} | k _M | K _{CO} | K _{H2} | Rate x 10 ³ Calculated | Rate x 10 ³
Experimental | |------------------|-----------------|-----------------|--------------------|------------------|------------------|-----------------------------------|--| | 300
300 | 0.186
0.140 | 0.177
0.132 | 0.00198
0.00198 | 14.496
14.496 | 12.736
12.736 | 2.03
1.44 | 1.88
1.37 | | 350 | 0.195 | 0.184 | 0.00417 | 11.706 | 5.322 | 2.21 | 1.81 | | 350 | 0.286 | 0.136 | 0.00417 | 11.706 | 5.322 | 2.46 | 2.33 | | 400 | 0.194 | 0.182 | 0.00786 | 9.758 | 2.532 | 2.09 | 2.16 | | 400 | 0.147 | 0.136 | 0.00786 | 9.758 | 2.532 | 1.44 | 1.46 | | 5 00 | 0.208 | 0.057 | 0.02180 | 7.277 | 0.764 | 0.91 | 0.98 | | 500 | 0.455 | 0.205 | 0.02180 | 7.277 | 0.764 | 3.98 | 3.14 | Table 5.2 Comparison of Calculated Shift Rate to Experimental Results | Temperature (°C) | P _{H2} O | ks | Rate x 10 ³ Calculated | Rate x 10 ³
Experimental | |------------------|-------------------|-------|-----------------------------------|--| | 300 | 0.200 | 0.013 | 2.60 | 1.88 | | 300 | 0.148 | 0.013 | 1.92 | 2.06 | | 350 | 0.197 | 0.016 | 3.15 | 3.39 | | 350 | 0.154 | 0.016 | 2.46 | 2.03 | | 400 | 0.197 | 0.019 | 3.74 | 3.98 | | 400 | 0.146 | 0.019 | 2.77 | 3.04 | | 500 | 0.188 | 0.025 | 4.70 | 4.97 | | 500 | 0.228 | 0.025 | 5.70 | 5.22 | ## 5.5 Kinetic Expressions at High Conversions As for the 0.5% Rh catalyst, the kinetic expression for the 70% Ni catalyst needed to be modified to account for higher concentrations of products at high conversions. This adjustment was treated in the same manner as for the rhodium catalyst (Section 4.6). The rate of methanation and the rate of shift for the high conversion experiments fit $$R_{M} = \frac{k_{M} K_{H_{2}} K_{CO} P_{H_{2}} P_{CO} \left[1 - \frac{P_{CH_{4}} P_{H_{2}O}}{K_{M} P_{CO} P_{H_{2}}^{3}}\right]}{(1 + K_{H_{2}} P_{H_{2}} + K_{CO} P_{CO} + K_{MP} P_{CH_{4}} + K_{MP} P_{CO_{2}})}$$ (5.9) $$R_{S} = \frac{k_{S} P_{H_{2}O} \left[1 - \frac{P_{CO_{2}} P_{H_{2}}}{K_{S} P_{CO} P_{H_{2}O}}\right]}{(1 + K_{SP} P_{CH_{4}} + K_{SP} P_{CO_{2}})}$$ (5.10) with the additional constants, $$K_{MP} = 5.59 \times 10^{-3} e^{26414/RT}$$ (5.11) $$K_{SP} = 7.75 e^{6345/RT}$$. (5.12) Equations 5.9 and 5.10 give an empirical fit over a narrow range of temperature. It is important to point out that these equations apply only from 300 to 350°C which is the practica. • erating range of this catalyst. ## 5.6 Lifetime Study The 70% Ni catalyst was tested with three lifetime studies at 300, 350, and 400°C to check the durability and resistance to carbon formation. Representative data from these studies appears in Appendix F. The first study at was conducted at 300°C. The reactor was loaded with 6.0425g of 70% Ni catalyst, reduced for eight hours as described in Section 3.4, and run for 300 hours with a feed flow of 400 secm composed of 28.5% H₂, 19% CO, 19% CO₂, 9.5% CH₄, 19% H₂O, and 5% N₂. The reactor operated at a CO conversion of about 87% for 300 hours with little deactivation (Figure 5.17). Examination of the catalyst revealed no carbon formation or damage to the alumina support. The second lifetime study was conducted at 400°C. The reactor was loaded with 5.3017g of catalyst, reduced, and run for 300 hours with the same feed mixture used at 300°C. The reactor operated at about 80% CO conversion for 300 hours with little deactivation (Figure 5.19). Examination of the catalyst revealed a thin layer of filamentous carbon on the surface of the pellets. The pellets were also brittle. This test revealed that the 70% Ni catalyst could not be used at 400°C even at low CO partial pressures. The last lifetime study was conducted at 350°C. This study would reveal if the 70% Ni catalyst can be used between 300 and 350°C. The reactor was loaded with 4.4609g of catalyst, reduced, and run for 300 hours with the same feed mixture used at 300°C. The reactor operated at a CO conversion of about 86% for 300 hours with little deactivation (Figure 5.18). Examination of the catalyst revealed no carbon formation or damage to the support. Figure 5.17 Lifetime Study 300°C Figure 5.18 Lifetime Study 350°C Lifetime Study 400°C 111 #### CHAPTER 6 ### CONCLUSIONS AND RECOMMENDATIONS This study investigated the kinetics of the methanation reaction on 0.5% Rh and 70% Ni catalysts under conditions where the hydrogen to carbon monoxide ratio is near one. The kinetic expressions for both the methanation and shift reactions were developed. The expressions for the 0.5% Rh catalyst are applicable in the range of 400 to 500°C and those for 70% Ni in the 300 to 350°C range. In these ranges the expressions accurately describe the reaction kinetics and will be suitable for reactor design. The 0.5% Rh catalyst was found suitable for use in the exothermic portion of Chemical Energy Transmission Systems (CETS), which use CO₂ reforming of methane for the endother nic reaction. The catalyst has a high activity at temperatures above 400°C with a high selectivity for methane. Lifetime studies demonstrated the durability of this catalyst at 400°C, and showed no deactivation which could not be attributed to iron impurities in the feed or alumina support. 70% Ni is well suited for low temperature methanation at H_2/CO ratios near one. Nickel has a higher activity and is cheaper than rhodium. This makes it ideal for use in a low temperature isothermal reactor, to complete conversion, in the methanation section of a solar based CETS. The durability and resistance to carbon formation of the 70% Ni catalyst were shown in lifetime studies at 300 and $350^{\circ}C$. Further studies on the 0.5% Rh catalyst may provide insight into the interaction of steam in the reaction mechanism, and allow the determination of a single expression to describe the reaction kinetics. The isothermal CSTR was shown to give accurate data which is easy to analyze. Its use reduced the number of assumptions which must be made, thus reducing inaccuracy in the kinetic expressions. Use of copper and copper alloys, which do not contain catalytic metals, in the construction of the reactor and tubing prevented the formation of coke at H₂/CO
ratios near one. This eliminated experimental error due to loss of carbon to coke formation. Aluminum Silicon Bronze (CDA #642) was the alloy used in the CSTR. Dual element thermocouples allow temperature measurements to be made, for both temperature controllers and the process control computer, at the same location using only one probe. They allow independent operation, free of electrical interference which is caused when two instruments share a common probe. If the CSTR is to be used for studies at total flow rates higher than 400 sccm, mass flow controllers with a higher flow capacity will be needed. An Analog Output Card for the MACSYM 2, to control the mass flow controllers, would allow for complete automation of the Catalyst Screening Unit. ### REFERENCES - [1] Paripatyadar, S., "Cyclic Operation of Sodium Heat-Pipe, Solar Reformers," Ph.D., Dissertation, Dept. of Chem. Eng., Univ. of Houston (1987). - [2] Harth, R., and Ahl, U., Interdisc. Sci. Rev. 6(3), 221 (1981). - [3] Van Hook, J., Catal. Rev. Sci. Eng., 21(1), 1-51 (1980). - [4] Mills, G.H., and Steffen, F.W., Catal. Rev. Sci. Eng., 8, 159-210 (1973). - [5] Richardson, J.T., "Principles of Catalyst Development," Plenum Press, New York (1988) In press. - [6] Bartholomew, C.H., Catal. Rev. Sci. Eng., 24(1), 67-112 (1982). - [7] Richardson, J.T., Paripatyadar, S.A., Shen, J.C., AIChE Journal, 34(5) 743-52 (1988). - [8] McCrary, J.H., McCrary, G.E., Chubb, T.A., Simmons, D.E., Solar Energy, 29(2), 141-51 (1982). - [9] Pearce, R., Patterson, W.R., "Catalysis and Chemical Processes," John Wiley and Sons, New York, (1981). - [10] DeMaria, G., D'Alessio, L., Coffari, E., Paolucci, M., Tiberio, C.A., Solar Energy, 35(5), 409-16 (1985). - [11] Greyson, M., "Catalysis," Vol. 4, P. Emmett, ed., Reinhold, New York, (1956). - [12] Anderson, R.B., "Catalysis," Vol 4. P. Emmett. ed., Reinhold, New York, (1956). - [13] Vannice, M.A., "Catalysis: Science and Technology," Vol.3, J.A. Anderson and M. Boudart, ed.s, Springer-Verlag, New York (1982). - [14] Richardson, J.T., Cullinane, M.B., Unpublished Work. - [15] Cullinane, M.B., "The Effect of Calcining Conditions on Nickel Catalyzed Fischer-Tropsh Synthesis," M.S. Thesis, Dept. of Chem. Eng., Univ. of Houston (1983). - [16] Richardson, J.T., Cullinane, M.B., Keehan, D., In preparation. - [17] Hadjigeorghiou, G.A., "A CSTR Measurement of High Pressure Catalytic Methanation," M.S. Thesis, Dept. of Chem. Eng., Univ. of Houston (1975). - [18] Torres-Acosta, I.L., "Computer Automated Testing of Nickel Catalysts for Fischer-Tropsh Synthesis," M.S. Thesis, Dept. of Chem. Eng., Univ. of Houston (1983). - [19] Doraiswamy, L.K., Tajbl, D.G., Catal Rev.- Sci. Eng., 7, 177-219 (1975). - [20] Autoclave Engineers, Inc., "Technical Data Sheet #751," Pennsylvania (1970). - [21] Tylan Corporation, "Mass Flow Controller Instructions Manual," California (1981). - [22] Schay, Z., Lazar, K., Mink, J., Guczi, L., J. of Catalysis, 87, 179-195 (1984). - [23] Shao, R., Personal Communication, Dept. of Chem. Eng., Univ. of Houston (1987). - [24] Valco Instruments Co., "Mult-Functional 10-Port Valve," Texas. - [25] Perkin Elmer Corporation, "Instructions, Model Sigma 1 Gas Chromatograph," Connecticut (1980). - [26] Perkin Elmer Corporation, "Instructions, Sigma Series Console," Connecticut (1980). - [27] Perkin Elmer Corporation, "Instructions, Molel Sigma 115 Gas Chromatograph," Connecticut (1981). - [28] Purcell, J.E., Ettre, L.S., J. of Gas Chromatography, Feb., 69-71 (1965). - [29] Analog Devices Corporation, "MACSYM 2 User's Programming Guide," Massachussets (1981). - [30] Shao, R., Personal Communication, Dept. of Chem. Eng., Univ. of Houston (1987). - [31] Patterson, E.D., "Sintering of Rhodium Catalyst," M.S. Thesis, Dept. of Chem. Eng., Univ. of Houston (1988). - [32] Vannice, M.A., J. of Catalysis, 37, 449-61 (1975). - [33] Vannice, M.A., J. of Catalysis, 37, 462-73 (1975). - [34] Hayes, R.E., Thomas, W.J., Hayes, K.E., J. of Catalysis, 92, 312-26 (1983). - [35] Hayes, R.E., Thomas, W.J., "Catalysis on the Energy Scene," S. Kaliaguine and A. Mahay, ed.s, Elsevier, New York (1984). - [36] Akers, W.W., White, R.R., Chem. Eng. Progress, 44, 553 (1948). - [37] Lee, A.L., Feldkirchner, H.L., Tajbl, D.G., Am. Chem. Soc., Div. Fuel Chem., Prepr., 14,126 (1970). - [38] Hausverger, A.L., Knight, C.B., Atwood. K., "Methanation of Synthesis Gas," L. Seglin, ed., American Chemical Society, Washington, D.C. (1975). - [39] Vannice, M.A., Cat. Rev. Sci. Eng., 14(2), 153-91 (1976). # APPENDIX A CALIBRATION CURVES # APPENDIX A.1 MASS FLOW CONTROLLER CALIBRATION CURVES ## **CALIBRATION CURVE HYDROGEN** ## CALIBRATION CURVE HYDROGEN AUX. ## CALIBRATION CURVE NITROGEN DIGITAL OUTPUT ## CALIBRATION CURVE NITROGEN AUX. ## CALIBRATION CURVE CARBON DIOXIDE ## **CALIBRATION CURVE CARBON MONOXIDE** ## **CALIBRATION CURVE METHANE** ## CALIBRATION CURVE FEED SAMPLE 125 # APPENDIX A.2 SYRINGE PUMP CALIBRATION CURVE # Appendix A.2 ## Conversion of Water to Steam Feed: Deionized water (23°C, 1 atm) Product: Steam (105°C, 1 atm) $1g \text{ Water } (23^{\circ}\text{C}, 1 \text{ atm}) = 1.00244 \text{ cc}$ $1.00244 \text{ cc Water } (23^{\circ}\text{C}, 1 \text{ atm}) = 104343 \text{ cc Water } (100^{\circ}\text{C}, 1 \text{ atm})$ At 100°C, 1 atm: 1.04343 cc Water = 1672.24 cc Steam 1672.24 cc Steam (100°C, 1 atm) = 1694.65 cc Steam (105°C, 1 atm) Using the Ideal Gas Law 1694.65 cc Steam (105°C, 1 atm) = 1224.1 cc Steam (0°C, 1 atm) 1g Water (23°C, 1 atm) = 1224.1 cc Steam (0°C, 1 atm) #### **CALIBRATION CURVE SYRINGE PUMP** DIGITAL OUTPUT # APPENDIX B CHROMATOGRAPHIC METHOD #### METHOD 1 #### ANALYZER CONTROL INJ TEMP 158 DET 20NE 1,2 150 150 AUX TEMP 25 FLOW A,B 30 30 INIT OVEN TEMP,TIME 100 17 #### DATA PROC STD WT/SMP WT FACTOR/SCALE 8.8888 1.8888 **8** 1 9 9.99 327.67 327.67 327.67 327.67 100 8 0.00 2 0 0 17.88 TIMES SENS-DET RANGE 3.8**8** 8.888 UNK, AIR 2.0 **3.**29**3** 0.050**8** TOL 3.25 3.15 3.88 REF PK 1.888 STD NAME CARBON MONOXIDE RF CONC NAME RT 32.888 188.8888 HYDROGEN 1.50 8.498 180.0000 NITROGEN 2.68 188.8888 CARBON MONOXIDE 3,15 8.598 100.0000 METHANE 0.595 5.80 100.0000 CARBON DICKIDE 12.50 8.426 #### EVENT CONTROL ATTN-CHART-DELAY 6 5 8.81 TIME DEVICE FUNCTION NAME 0.10 EXT X -7 POL REV 0.11 ZERO Z 1 SET ZERED 2.00 EXT X 7 NORM ZERO 2.02 ZERO Z 1 SET ZERO # APPENDIX C EXPERIMENTAL RUN DATA 0.5% Rh CATALYST | ****** | *** | ***** | *** * | ***** | **** | **** | | | |--|------------|-------------------|---------------------------------------|---|------------------|-------|--|--| | RUN NUMBER | * | 1 | 2 | 3 | 4 | 5 | | | | *************** | *** | **** * | **** * | ***** | ***** | **** | | | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 400 | | | | CATALYST WEIGHT (gr |) * | .075 | .075 | .075 | .075 | .075 | | | | FEED RATE (SCCM) | * | 382 | 382 | 382 | 380 | 380 | | | | CONVERSION CO | * | .127 | .09 | .052 | .115 | .086 | | | | YIELD OF CH4 | | .114 | .078 | | .108 | .074 | | | | RATE METH. x 1000 | * | 6.465 | 4.443 | 2.534 | 4.896 | 3.336 | | | | (MOL/gCAT-MIN) | * | | | | | | | | | RATE SHIFT x 1000 | * | .761 | .642 | .42 | .298 | .561 | | | | (MOL/gCAT-MIN) | * | | | | | | | | | ************************************** | | | | | | | | | | | | PARTIAL | | | | | | | | ***** | | | | • | *** * | | | | | H2 | * | .5 | .375 | .25 | . 4 | .3 | | | | CO | * | .25 | .25 | . 25 | .2 | .2 | | | | N2 | * | .25 | .375 | .5 | . 4 | .5 | | | | CH4 | * | O | 0 | 0 | 0 | 0 | | | | C05 | * | 0 | 0 | 0 | 0 | 0 | | | | H20 | * | 0 | 0 | O | 0 | 0 | | | | ****** | | | · · · · · · · · · · · · · · · · · · · | | | k**** | | | | | | UCT PART | | | , | | | | | **************** | | | | | | | | | | H2 | * | .443 | .332 | .223 | .352 | .266 | | | | CO | * | .231 | .237 | .242 | .185 | .188 | | | | N2 | * | .265 | .39 | .511 | .418 | .515 | | | | CH4 | * | .03 | .02 | .011 | .023 | .015 | | | | cos | * | .004 | .003 | .002 | .001 | .003 | | | | H20 | * | .027 | .017 | .01 | .021 | .013 | | | | *********************** | | | | | | | | | | CORRECTION FACTOR | * | 1 | 1 | 1 | .982 | .964 | | | | ************** | *** | **** | ***** | ***** | *** * *** | **** | | | |---------------------------|-----|----------|---------------------|----------|----------------------|-------|--|--| | RUN NUMBER | * | 6 | 7 | 8 | 9 | 10 | | | | ************* | *** | **** | **** | **** | **** * | **** | | | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 400 | | | | CATALYST WEIGHT (gr |)* | .075 | .075 | .075 | .075 | .075 | | | | FEED RATE (SCCM) | * | 380 | 380 | 380 | 380 | 380 | | | | CONVERSION CO | * | .051 | .106 | .082 | .05 | .136 | | | | YIELD OF CH4 | * | .043 | .095 | .07 | .042 | .122 | | | | RATE METH. x 1000 | * | 1.921 | 3.204 | 2.37 | 1.417 | 8.253 | | | | (MOL/gCAT-MIN) | * | | | | | | | | | RATE SHIFT x 1000 | * | .393 | . 4 | .393 | .285 | .956 | | | | (MOL/qCAT-MIN) | * | | | | | | | | | ************************ | | | | | | | | | | F | EED | PARTIAL | PRESSUR | ES (ATM) | | | | | | ************ | *** | **** | **** | **** | ***** | **** | | | | H2 | * | .2 | .3 | .225 | .15 | .6 | | | | CO | * | .2 | .15 | .15 | .15 | .3 | | | | N2 | * | .6 | .5 5 | .625 | .7 | .1 | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | H20 | * | 0 | δ | Ð | ٥ | 0 | | | | ************* | *** | **** | **** | **** | **** | **** | | | | F | ROD | UCT PART | IAL PRES | SURES (A | TM) | | | | | ************** | *** | **** | *** * ** | **** | *** * ** | **** | | | | H2 | * | .179 | .267 | .199 | .134 | .534 | | | | CO | * | .193 | .138 | .141 | .144 | .28 | | | | N2 | * | .61 | .566 | .638 | .709 | .108 | | | | CH4 | * | .009 | .015 | .011 | .006 | .039 | | | | 002 | * | .002 | .002 | .002 | .001 | .005 | | | | H20 | * | .007 | .013 |
.009 | .005 | .035 | | | | *********** | *** | **** | **** | ***** | **** | **** | | | | CORRECTION FACTOR | * | .947 | .9 | .882 | .865 | .853 | | | | | | | | | | | | | | ************** | k** | ***** | *** * *** | **** * ** | **** * | k*** | | | | |--|------|----------------------|----------------------|----------------------|----------------------|------------------|--|--|--| | RUN NUMBER | * | 11 | 12 | 13 | 14 | 15 | | | | | ********** | k**: | ***** | <u> </u> | **** * | **** * | k*** | | | | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 400 | | | | | CATALYST WEIGHT (gr | * | .075 | .075 | .075 | .075 | .075 | | | | | FEED RATE (SCCM) | * | 380 | 380 | 380 | 380 | 380 | | | | | CONVERSION CO | * | .098 | | .106 | .111 | .058 | | | | | YIELD OF CH4 | * | .084 | .049 | .092 | .096 | .049 | | | | | YIELD OF CH4
RATE METH. x 1000 | * | 5.71 | 3.336 | 7.255 | 8.428 | 3.853 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | .936 | .637 | 1.116 | 1.384 | .767 | | | | | (MDL/gCAT-MIN) | * | | | | | | | | | | ************************************** | | | | | | | | | | | FEED PARTIAL PRESSURES (ATM) | | | | | | | | | | | ************* | *** | ** * *** | k**** | ***** | **** * | **** | | | | | H2 | * | .45 | .3 | .525 | .585 | .35 | | | | | CO | * | .3 | .3 | .35 | .39 | .35 | | | | | N2 | * | .25 | . 4 | .125 | .025 | .3 | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | | H20 | * | O | Ø | O | O | Đ | | | | | ****** | k**: | *** * *** | *** * *** | ***** | **** * | k**** | | | | | | | UCT PART: | | | | | | | | | ************** | *** | ****** | **** * | *** * ** | **** * | *** * | | | | | H2 | * | .398 | .266 | .463 | .518 | .313 | | | | | CO | * | .285 | . 291 | .334 | .375 | .341 | | | | | N2 | * | .263 | .412 | .134 | .027 | .311 | | | | | CH4 | * | .027 | .015 | .034 | .04 | .018 | | | | | C02 | * | .004 | .003 | .005 | .007 | .004 | | | | | H20 | * | .022 | .012 | .029 | .034 | .014 | | | | | ************ | k*** | ****** | | ***** | *** * *** | **** | | | | | CORRECTION FACTOR | * | .835 | .817 | .781 | .77 | .759 | | | | | ****** | *** | ***** | ***** | **** | ***** | *** | | | | | |----------------------------|-----------------------|----------|----------------------|---------------------|-------|--------------|--|--|--|--| | RUN NUMBER | * | 16 | 17 | 18 | 19 | 20 | | | | | | ***************** * | *** | **** | *** * *** | ** * *** | **** | **** | | | | | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 400 | | | | | | CATALYST WEIGHT (gr |) * | .075 | .075 | .075 | .179 | .179 | | | | | | FEED RATE (SCCM) | * | 380 | 380 | 380 | 379 | 379 | | | | | | CONVERSION CO | * | .061 | .06 | .06 | .185 | .14 | | | | | | YIELD OF CH4 | * | .052 | .051 | .052 | .159 | .112 | | | | | | RATE METH. × 1000 | * | 4.62 | 5.043 | 5.715 | 1.497 | 1.055 | | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | | RATE SHIFT × 1000 | * | .785 | .875 | .919 | .247 | . 264 | | | | | | (MQL/gCAT-MIN) | * | | | | | | | | | | | ************* | ********************* | | | | | | | | | | | | | PARTIAL | | | | | | | | | | ******* | *** | | ~~~~~~~ | | ***** | **** | | | | | | H2 | * | .39 | .44 | .49 | .2 | .15 | | | | | | CO | * | .39 | .44 | .49 | .1 | .1 | | | | | | N2 | * | .22 | .12 | .02 | .7 | .75 | | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | | C05 | * | 0 | 0 | 0 | 0 | 0 | | | | | | H20 | * | O | 0 | 0 | 0 | 0 | | | | | | **************** | | ~~~~~~ | ~~~~~ | ~~~~~~ | ***** | **** | | | | | | | | UCT PART | | | iTM) | | | | | | | ****** | | | | | | | | | | | | H2 | * | .346 | .395 | .44 | .16 | .122 | | | | | | CO | * | .382 | .433 | .485 | .084 | .088 | | | | | | N2 | * | .229 | .126 | .021 | .723 | .767 | | | | | | CH4 | * | .021 | .023 | .027 | .016 | .011 | | | | | | CO2 | * | .004 | .004 | .004 | .003 | .003 | | | | | | H20 | * | .018 | .019 | .022 | .014 | .009 | | | | | | ***** | | , | | | | | | | | | | CORRECTION FACTOR | * | .721 | .7 | .678 | .986 | .9 73 | | | | | | ********************** | | | | | | | | | | |--|------------|---------|----------|----------|------|-------|--|--|--| | RUN NUMBER | * | 21 | 22 | 23 | 24 | 25 | | | | | ************************************** | | | | | | | | | | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 350 | | | | | CATALYST WEIGHT (gr |) * | .179 | .179 | .179 | .179 | . 471 | | | | | FEED RATE (SCCM) | * | 379 | 379 | 379 | 379 | 383 | | | | | CONVERSION CO | * | .097 | .154 | .126 | .087 | .078 | | | | | YIELD OF CH4 | * | .073 | .123 | .093 | .057 | .072 | | | | | RATE METH. x 1000 | * | .686 | .582 | .438 | .269 | .657 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | .231 | .146 | .158 | .14 | .048 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | ************** | *** | ***** | **** | ***** | **** | **** | | | | | F | EED | PARTIAL | PRESSUR | ES (ATM) | | | | | | | **************** | *** | | **** | ***** | **** | **** | | | | | H2 | * | .1 | .1 | .075 | .05 | .5 | | | | | CO | * | .1 | .05 | .05 | .05 | .25 | | | | | N2 | * | .8 | .85 | .875 | .9 | . 25 | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | | H20 | * | Û | Ũ | Û | 0 | 0 | | | | | *************** | | | | | **** | **** | | | | | | | | IAL PRES | | TM) | | | | | | *************** | | | | | | | | | | | H2 | * | .082 | .084 | .063 | .043 | .464 | | | | | CO | * | .092 | .043 | .044 | .046 | .239 | | | | | N2 | * | .812 | .861 | .883 | .905 | .259 | | | | | CH4 | * | .007 | .006 | .005 | .003 | .019 | | | | | C05 | * | .002 | .002 | .002 | .001 | .001 | | | | | H20 | * | .005 | .005 | .003 | .001 | .017 | | | | | **** | | | | | | | | | | | CORRECTION FACTOR | * | .96 | .91 | .895 | .88 | 1 | | | | | *************** | *** | *** * *** | **** | **** | ***** | **** | | | | |--------------------------|------------|----------------------|---------------------|----------|-------------------|-------|--|--|--| | RUN NUMBER | * | 26 | 27 | 28 | 29 | 30 | | | | | ************************ | | | | | | | | | | | TEMPERATURE (C) | * | 350 | 350 | 350 | 350 | 350 | | | | | CATALYST WEIGHT (gr |) * | .471 | .471 | .193 | .193 | .193 | | | | | FEED RATE (SCCM) | * | 383 | 382 | 391 | 391 | 391 | | | | | CONVERSION CO | * | .072 | .084 | .134 | .16 | .178 | | | | | YIELD OF CH4 | * | .069 | .078 | .128 | .154 | .174 | | | | | RATE METH. x 1000 | * | .752 | .563 | 2.286 | 2.087 | 1.574 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | .035 | .046 | .12 | .086 | .04 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | ****** | *** | **** | ***** | ***** | ***** | **** | | | | | FI | EED | PARTIAL | PRESSUR | ES (ATM) | | | | | | | *************** | *** | ***** | **** * | ***** | **** * | **** | | | | | H2 | * | .6 | . 4 | .79 | .6 | .4 | | | | | CO | * | .3 | .2 | .198 | .15 | .1 | | | | | N2 | * | .1 | . 4 | .013 | .25 | .5 | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | | H20 | * | 0 | 0 | O | O | δ | | | | | ****** | *** | ***** | ** * *** | ***** | **** | **** | | | | | | | UCT PART | | • | • | | | | | | ******** | *** | | | | | **** | | | | | H2 | * | .562 | .366 | .754 | .558 | .361 | | | | | CO | * | .29 | .189 | .18 | .132 | .085 | | | | | N2 | * | .104 | .413 | .013 | .262 | .518 | | | | | CH4 | * | .022 | .016 | .027 | | .018 | | | | | C02 | * | .001 | .001 | .001 | .001 | 0 | | | | | H20 | * | .021 | .015 | .025 | .023 | .018 | | | | | **************** | | | | | | | | | | | CORRECTION FACTOR | * | .9 88 | .976 | .911 | .968 | .937 | | | | | ************************************** | | | | | | | | | | |---|------------|----------|--------|-------|-------|------------------|--|--|--| | RUN NUMBER | * | 31 | 32 | 33 | 36 | 37 | | | | | ************************************** | | | | | | | | | | | TEMPERATURE (C) | * | 350 | 350 | 350 | 350 | 350 | | | | | CATALYST WEIGHT (gr) |) * | .193 | .193 | .193 | .193 | .193 | | | | | FEED RATE (SCCM) | * | 391 | 391 | 391 | 390 | 390 | | | | | CONVERSION CO | * | .085 | .093 | .173 | .116 | .127 | | | | | YIELD OF CH4 | * | .079 | .084 | .155 | .108 | .117 | | | | | RATE METH. × 1000 | * | 1.747 | 1.526 | .704 | 1.463 | 1.053 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | .144 | .163 | .078 | .113 | .091 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | ************ | | | | ••••• | **** | **** | | | | | FEED PARTIAL PRESSURES (ATM) | | | | | | | | | | | ************* ************************ | | | | | | | | | | | H2 | * | .735 | .6 | .2 | .45 | .3 | | | | | CO | * | .245 | .2 | .05 | .15 | . 1 | | | | | N2 | * | .02 | .2 | .75 | . 4 | .6 | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | | H20 | * | 0 | 0 | 0 | 0 | 0 | | | | | ****** | | | ****** | | | ** ** | | | | | | | UCT PART | | | • | | | | | | ****** | k** | **** | **** | **** | **** | **** | | | | | H2 | * | .706 | .57 | .18 | .416 | .272 | | | | | CO | * | .233 | .188 | .042 | .137 | .089 | | | | | N2 | * | .021 | .207 | .762 | .413 | .614 | | | | | CH4 | * | .02 | .017 | .008 | .017 | .012 | | | | | 002 | * | .002 | .002 | .001 | .001 | .001 | | | | | H20 | * | .018 | .016 | .007 | .015 | .011 | | | | | ************** | | | | | | | | | | | CORRECTION FACTOR | * | .884 | .841 | .806 | .956 | .915 | | | | | ************************************** | | | | | | | | | | |---|------------------------|----------|-------|-------|-------|---|--|--|--| | RUN NUMBER | * | 38 | 39 | 40 |
41 | 42 | | | | | ************ ************************* | | | | | | | | | | | TEMPERATURE (C) | * | 350 | 450 | 450 | 450 | 450 | | | | | CATALYST WEIGHT (gr |) * | .193 | .096 | .096 | .096 | .096 | | | | | FEED RATE (SCCM) | * | 390 | 389 | 389 | 389 | 388 | | | | | CONVERSION CO | * | .134 | .139 | .12 | .146 | .119 | | | | | YIELD OF CH4 | * | .118 | .118 | .103 | .132 | .098 | | | | | RATE METH. x 1000 | * | .533 | 5.322 | 3.721 | 7.185 | 2.645 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | .073 | .992 | .638 | .745 | .572 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | <u>*************</u> | ********************** | | | | | | | | | | | _ | PARTIAL | | | | | | | | | **************** | *** | | **** | **** | **** | **** | | | | | H2 | * | .15 | .5 | . 4 | .6 | .3 | | | | | CO | * | .05 | .25 | .2 | .3 | .15 | | | | | N2 | * | .8 | . 25 | .4 | .1 | .55 | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | | H20 | * | 0 | 0 | 0 | 0 | 0 | | | | | **************** | | | | | | **** | | | | | | | UCT PART | | • | - | | | | | | ****** | *** | | ••••• | | | • | | | | | H2 | * | .135 | .443 | .357 | .527 | .267 | | | | | CO | * | .044 | .229 | .183 | .278 | .136 | | | | | N2 | * | .81 | .266 | .417 | .109 | .567 | | | | | CH4 | * | .006 | .031 | .021 | .043 | .015 | | | | | C02 | * | .001 | .006 | .004 | .004 | .003 | | | | | H20 | * | .005 | .025 | .018 | .039 | .012 | | | | | *************** | *** | | **** | **** | **** | | | | | | CORRECTION FACTOR | * | .878 | 1 | .974 | .931 | .864 | | | | | | | | | | | | | | | | *********** | *** | ***** | ***** | t**** | **** * | k*** | | | | |------------------------------|-------------|------------------|-----------|-------------------|-------------------|-------|--|--|--| | RUN NUMBER | * | 43 | 44 | 45 | 46 | 47 | | | | | *********************** | | | | | | | | | | | TEMPERATURE (C) | * | 450 | 450 | 450 | 450 | 450 | | | | | CATALYST WEIGHT (gr) | * | .096 | .096 | .096 | .096 | .096 | | | | | FEED RATE (SCCM) | * | 388 | 387 | 388 | 389 | 389 | | | | | CONVERSION CO | * | .099 | .077 | .112 | .114 | .12 | | | | | YIELD OF CH4 | * | .078 | .058 | .081 | .089 | .094 | | | | | RATE METH. x 1000 | * | 1.404 | .522 | 2.942 | 4.035 | 5.098 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT × 1000 | * | .388 | .174 | 1.109 | 1.141 | 1.44 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | ****** | (**) | **** **** | t***** | ***** | **** | k**** | | | | | FEED PARTIAL PRESSURES (ATM) | | | | | | | | | | | **************** | | | | | | | | | | | H2 | * | .2 | .1 | .3 | .375 | .45 | | | | | CO | * | .1 | .05 | .2 | . 25 | .3 | | | | | N2 | * | .7 | .85 | .5 | .375 | .25 | | | | | CH4 | * | 0 | 0 | 0 | 0 | C | | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | | H20 | * | 0 | 0 | 0 | 0 | 0 | | | | | ***** | *** | **** **** | ***** | ***** | ***** | **** | | | | | PF | RODI | JCT PARTI | IAL PRESS | SURES (A | TM) | | | | | | **************** | *** | ***** | ***** | **** *** | ***** | k*** | | | | | H2 | * | .182 | .093 | .266 | .329 | .396 | | | | | CO | * | .092 | .046 | .184 | .232 | .28 | | | | | N2 | * | .711 | .855 | .517 | .392 | .265 | | | | | CH4 | * | .008 | .003 | .017 | .023 | .03 | | | | | C02 | * | .002 | .001 | .006 | .007 | .008 | | | | | H20 | * | .006 | .002 | .01 | .017 | .021 | | | | | ************ | k ** | ****** | ***** | **** * | | | | | | | CORRECTION FACTOR | * | .857 | .85 | .833 | .822 | .81 | | | | | ****** | *** | **** | **** | **** | **** | **** | | | | |-------------------------|------------|---------------------|---------|---------------------|------------------|-------|--|--|--| | RUN NUMBER | * | 48 | 49 | 50 | 51 | 52 | | | | | *********************** | | | | | | | | | | | TEMPERATURE (C) | * | 450 | 450 | 450 | 450 | 450 | | | | | CATALYST WEIGHT (gr |) * | .096 | .096 | .096 | .096 | .096 | | | | | FEED RATE (SCCM) | * | 389 | 388 | 388 | 389 | 389 | | | | | CONVERSION CO | * | .128 | .081 | .086 | .091 | .134 | | | | | YIELD OF CH4 | * | .1 | .054 | .059 | .063 | .106 | | | | | RATE METH. x 1000 | * | 6.353 | 1.944 | 2.643 | 3.424 | 7.468 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | 1.744 | .979 | 1.256 | 1.5 | 2.007 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | ************** | *** | ***** | **** | ** * *** | **** | **** | | | | | FI | EED | PARTIAL | PRESSUR | ES (ATM) | | | | | | | ************** | *** | *** * ** | ***** | **** | **** | **** | | | | | H2 | * | .525 | .2 | .25 | .3 | .585 | | | | | CO | * | .35 | .2 | .25 | .3 | .39 | | | | | N2 | * | .125 | .6 | .5 | . 4 | .025 | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | | H20 | * | 0 | 0 | Đ | 0 | 0 | | | | | ********** | | | | | | **** | | | | | | | UCT PART | | | • | | | | | | ******* | | | | **** | *** * | | | | | | H2 | * | .462 | .177 | .219 | .261 | .515 | | | | | CO | * | .328 | .188 | .235 | .284 | .368 | | | | | N2 | * | .134 | .613 | .515 | .416 | .027 | | | | | CH4 | * | .038 | .011 | .015 | .02 | .045 | | | | | C02 | * | .01 | .006 | .007 | .009 | .012 | | | | | H20 | * | .027 | .005 | .008 | .011 | .033 | | | | | *************** | *** | | | | **** | **** | | | | | CORRECTION FACTOR | * | .8 | .78 | .767 | .755 | .743 | | | | | ****** | *** | **** | ***** | **** * | **** | **** | | | | |--|-------------|----------|-------|---------------------|-------------------|-------|--|--|--| | RUN NUMBER | * | 53 | 54 | 55 | 56 | 57 | | | | | ************************************** | | | | | | | | | | | TEMPERATURE (C) | * | 450 | 450 | 450 | 450 | 450 | | | | | CATALYST WEIGHT (gr |) * | .096 | .096 | .096 | .096 | .144 | | | | | FEED RATE (SCCM) | * | 389 | 389 | 389 | 389 | 388 | | | | | CONVERSION CO | * | .095 | .092 | .098 | .097 | .147 | | | | | YIELD OF CH4 | * | .065 | .065 | .068 | .069 | .105 | | | | | RATE METH. x 1000 | * | 4.096 | 4.614 | 5.42 | 6.107 | 1.891 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | 1.902 | 1.915 | 2.407 | 2.521 | .761 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | ****** | *** | ***** | ***** | *** * ** | **** * | **** | | | | | | | PARTIAL | | | | | | | | | ****** | ** * | | | **** | ***** | **** | | | | | H2 | * | .35 | .39 | .44 | .49 | .225 | | | | | CO | * | .35 | .39 | .44 | .49 | .15 | | | | | N2 | * | .3 | .22 | .12 | .02 | .625 | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | | H20 | * | 0 | 0 | 0 | 0 | 0 | | | | | ****** | | | | | | **** | | | | | | | UCT PART | | | | | | | | | ****** | | | | | | | | | | | H2 | * | .307 | .342 | .387 | .432 | .19 | | | | | CO | * | .332 | .373 | .422 | .474 | .132 | | | | | N2 | * | .314 | .232 | .128 | .021 | .645 | | | | | CH4 | * | .024 | .027 | .032 | .036 | .016 | | | | | C02 | * | .011 | .011 | .014 | .015 | .007 | | | | | H20 | * | .013 | .016 | .018 | .021 | .01 | | | | | *************** | | | | | | | | | | | CORRECTION FACTOR | * | .754 | .747 | .74 | .735 | .976 | | | | | ****** | *** | k**** | **** | **** | **** | **** | | | | |--|--------------|------------------|----------|-------------------|-------------------|-------|--|--|--| | RUN NUMBER | * | 58 | 59 | 60 | 61 | 62 | | | | | ************************************** | | | | | | | | | | | TEMPERATURE (C) | * | 450 | 450 | 450 | 450 | 450 | | | | | CATALYST WEIGHT (gr) | * | .144 | .144 | .144 | .144 | .144 | | | | | FEED RATE (SCCM) | * | 388 | 388 | 388 | 388 | 388 | | | | | CONVERSION CO | * | .131 | .102 | .079 | .099 | .116 | | | | | YIELD OF CH4 | * | .09 | .068 | .04 | .061 | .076 | | | | | RATE METH. x 1000 | * | 1.09 | .409 | .242 | .731 | 1.381 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | .487 | .207 | .234 | .463 | .716 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | ****** | *** | ***** | ·**** | **** * | *** * | **** | | | | | FE | ED | PARTIAL | PRESSURE | ES (ATM) | • | | | | | | ***************** | *** | ***** | ***** | ***** | k****** | **** | | | | | H2 | * | .15 | .075 | .05 | .1 | .15 | | | | | CO | * | .1 | .05 | .05 | .1 | .15 | | | | | N2 | * | .75 | .875 | .9 | .8 | .7 | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | | H20 | * | 0 | 0 | 0 | 0 | 0 | | | | | ************** | (*** | **** **** | ***** | ***** | ***** | **** | | | | | PF | RODI | JCT PARTI | AL PRESS | BURES (A) | ΓM) | | | | | | ****** | t** * | | ***** | **** | **** | **** | | | | | H2 | * | .129 | .067 | .046 | .087 | .124 | | | | | CO | * | .089 | .045 | .046 | .091 | .136 | | | | | N2 | * | .764 | .881 | .904 | .81 | .716 | | | | | CH4 | * | .009 | .003 | .002 | .006 | .012 | | | | | C05 | * | .004 | .002 | .002 | .004 | .006 | | | | | H20 | * | .005 | .002 | 0 | .002 | .006 | | | | | ********** | (** | | | | * *** | **** | | | | | CORRECTION FACTOR | * | .953 | .931 | .91 | .891 | .872 | | | | | ******* | ** | <u>****</u> | *** | ***** | *** * | k**** | | | |-----------------------------------|--------|-------------|-----------------|-------------------|---------------------|-------|--|--| | RUN NUMBER | * | 6 3 | 64 | 65 | 66 | 67 | | | | ****** | ** | <u> </u> | ***** | **** | *** * ** | k*** | | | | TEMPERATURE (C) | * | 500 | 500 | 500 | 500 | 500 | | | | CATALYST WEIGHT (gr) | * | .1 | .1 | .1 | .1 | .1 | | | | FEED RATE (SCCM) | * | 389 | 389 | 389 | 388 | 388 | | | | CONVERSION CO | * | .12 | .102 | .122 | .096 | .099 | | | | YIELD OF CH4 | * | .089 | .074 | .086 | .067 | .073 | | | | YIELD OF CH4
RATE METH. x 1000 | * | 3.886 | 2.587 | 4.512 | 2.904 | 2.542 | | | | | * | | | | | | | | | | * | 1.345 | .947 | 1,864 | 1.241
| .879 | | | | (MOL/gCAT-MIN) | * | | | | | | | | | ****** | ** | ******* | t***** | ***** | ***** | t*** | | | | FEED PARTIAL PRESSURES (ATM) | | | | | | | | | | *************** | ** | ***** | **** | **** | **** | k*** | | | | H2 | * | .5 | .4 | .6 | .375 | .3 | | | | CO | * | .25 | .2 | .3 | .25 | .2 | | | | N2 | * | .25 | .4 | .1 | .375 | .5 | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | H20 | * | 0 | 0 | 0 | 0 | 0 | | | | ***** | :kk | **** | ·**** | ***** | **** * | k**** | | | | PR | RODI | UCT PART | IAL PRES | SURES (A | TM) | | | | | ****** | ** | **** | **** *** | **** * | *** * ** | k**** | | | | H2 | * | .461 | .372 | .562 | .343. | .269 | | | | CO | * | .23 | .185 | .278 | .234 | .186 | | | | N2 | * | .262 | .412 | .105 | .388 | .515 | | | | CH4 | * | .023 | .015 | .027 | | .015 | | | | 002 | * | .008 | | .011 | | .005 | | | | H20 | * | .015 | .01 | .016 | .01 | .01 | | | | *********** | cokoko | | | | | | | | | CORRECTION FACTOR | * | 1 | .916 | .846 | .572 | .586 | | | | ****** | *** | **** | **** | **** | **** | **** | | | | |--|------------|------------|---------------------|----------|-------------------|-------|--|--|--| | RUN NUMBER | * | 6 8 | 69 | 70 | 71 | 72 | | | | | ************************************** | | | | | | | | | | | TEMPERATURE (C) | * | 500 | 500 | 500 | 500 | 500 | | | | | CATALYST WEIGHT (gr) | * | .1 | .1 | .1 | .1 | .1 | | | | | FEED RATE (SCCM) | * | 388 | 388 | 388 | 388 | 388 | | | | | CONVERSION CO | * | .106 | .09 | .078 | .066 | .071 | | | | | YIELD OF CH4 | * | .072 | .066 | .05 | .038 | .038 | | | | | RATE METH. x 1000 | * | 3.724 | 1.715 | 1.3 | .989 | 1.308 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | 1.771 | .629 | .739 | .733 | 1.148 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | **************** | k** | **** | ** * ** | **** | **** | **** | | | | | FE | EED | PARTIAL | PRESSUR | ES (ATM) | | | | | | | *************** | k** | ******* | *** * ** | **** | **** * | **** | | | | | H2 | * | .45 | .3 | .225 | .15 | .2 | | | | | CO | * | .3 | .15 | .15 | .15 | .2 | | | | | N2 | * | .25 | .55 | .625 | .7 | .6 | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | | H20 | * | 0 | 0 | 0 | 0 | 0 | | | | | ******* | k**: | ***** | *** * ** | ***** | *** * | **** | | | | | | | UCT PART | _ | | • | | | | | | ****** | *** | | | | **** | **** | | | | | H2 | * | .414 | .28 | .21 | .139 | .187 | | | | | CO | * | .28 | .139 | .14 | .142 | .189 | | | | | N2 | * | .261 | .561 | .634 | .708 | .609 | | | | | CH4 | * | .022 | .01 | .008 | .006 | .008 | | | | | C02 | * | .011 | .004 | .004 | .004 | .007 | | | | | H20 | * | .012 | .006 | .003 | .001 | .001 | | | | | **************** | *** | **** | ***** | - | **** * | **** | | | | | CORRECTION FACTOR | * | .573 | .9 08 | .831 | .767 | .595 | | | | | ****** | ** | **** | **** | **** * | ***** | *** | |--|------|------------------|---|---|-------------------|------------| | RUN NUMBER | * | 73 | 74 | 75 | 76 | 77 | | ******* | ** | k**** *** | ***** | **** * | **** * | **** | | TEMPERATURE (C) | * | 500 | 500 | 500 | 500 | 500 | | CATALYST WEIGHT (gr) | * | .1 | .1 | .1 | .1 | .1 | | | * | | 388 | 389 | 388 | 389 | | CONVERSION CO | * | .075 | .078 | .111 | .085 | .119 | | YIELD OF CH4 | * | .048 | .051 | .08 | .053 | .084 | | RATE METH. x 1000 | * | 2.075 | 2.667 | 4.872 | 3.197 | 5.707 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | 1.17 | 1.378 | 1.917 | 1.955 | 2.374 | | (MOL/gCAT-MIN) | * | | | | | | | ***************** | ** | k***** | **** | ******* | **** | *** | | · - | | | PRESSURE | ,, | | | | ******* | (**) | **** | **** | ***** | **** | *** | | H2 | * | .25 | .3 | .525 | .35 | .585 | | CO | * | .25 | .3 | .35 | .35 | .39 | | N2 | * | .5 | . 4 | .125 | .3 | .025 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | 0 | 0 | 0 | 0 | 0 | | ***** | | | | | | *** | | | | | IAL PRESS | - • | • | | | ****************** | | | | | | | | H2 | * | .226 | .27 | .479 | .318 | .535 | | CO | * | .237 | .286 | .329 | .333 | .368 | | N2 | * | .512 | .413 | .132 | .311 | .027 | | CH4 | * | .012 | .016 | .03 | .019 | .035 | | C05 | * | .007 | .008 | .012 | .012 | .015 | | H20 | * | .005 | .008 | .018 | .007 | .02 | | ************************************** | | | • | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | •••• | | CORRECTION FACTOR | * | .588 | .582 | .546 | .532 | .519 | | ***** | k**: | *** * | ***** | k***** | ****** | k**** | |----------------------|------------|----------------------|-------------------|-------------------|---------------------|--------------| | RUN NUMBER | * | 78 | 79 | 80 | 81 | 82 | | ************* | *** | **** | ***** | ***** | *** * | k *** | | TEMPERATURE (C) | * | 500 | 500 | 500 | 500 | 500 | | CATALYST WEIGHT (gr) |) * | .1 | .1 | .1 | .186 | .186 | | FEED RATE (SCCM) | * | 387 | 387 | 387 | 387 | 387 | | CONVERSION CO | * | .09 | .082 | .08 | .114 | .087 | | YIELD OF CH4 | * | .054 | .053 | .053 | .071 | .05 | | RATE METH. x 1000 | * | 3.654 . | 4.062 | 4.472 | .33 | .233 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | 2.409 | 2.207 | 2.33 | .2 | .172 | | (MOL/gCAT-MIN) | * | | | | | | | ********* | *** | *** * | ***** | ***** | **** | k**** | | | | PARTIAL | | | | | | *********** | *** | | **** * | **** * | *** * ** | k*** | | H2 | * | .39 | .44 | .49 | .1 | .075 | | CO | * | .39 | .44 | .49 | .05 | .05 | | N2 | * | .22 | .12 | .02 | .85 | .875 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | CO2 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | 0 | 0 | 0 | 0 | 0 | | *************** | *** | *** * *** | ***** | ***** | **** | k**** | | • • | | UCT PART | | | TM) | | | ****** | *** | | ***** | | | | | H2 | * | .356 | .401 | .449 | .092 | .07 | | CO | * | .371 | .424 | .475 | .045 | .046 | | N2 | * | .23 | .126 | .021 | .856 | .879 | | CH4 | * | .022 | .025 | .027 | .004 | .003 | | C02 | * | .014 | .013 | .014 | .002 | .002 | | H20 | * | .007 | .011 | .013 | .001 | .001 | | ************ | | | | | | | | CORRECTION FACTOR | * | .435 | .431 | .428 | .935 | .87 | | ***** | *** | **** | *** * | **** | ***** | **** | |----------------------|-------------|--------------|------------------|----------|------------------|------| | RUN NUMBER | * | 8 3 | 84 | 85 | 86 | 91 | | ****** | *** | **** | **** | **** | *** * | **** | | TEMPERATURE (C) | * | 500 | 500 | 500 | 500 | 400 | | CATALYST WEIGHT (gr. |) * | .186 | .186 | .186 | .186 | .147 | | FEED RATE (SCCM) | * | 387 | 388 | 387 | 387 | 400 | | CONVERSION CO | * | .067 | .153 | .135 | .101 | .129 | | YIELD OF CH4 | * | .038 | .109 | .092 | .056 | .108 | | RATE METH. x 1000 | * | .175 | 1.014 | .849 | .515 | 2.62 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | .134 | .409 | .408 | .419 | .516 | | (MOL/gCAT-MIN) | * | | | | | | | **************** | *** | **** | **** | **** | ***** | **** | | Fi | EED | PARTIAL | PRESSUR | ES (ATM) | | | | ·************ | ** * | **** | **** | **** | *** * | **** | | H2 | * | .05 | .2 | .15 | .1 | . 4 | | CO | * | .05 | .1 | .1 | .1 | .2 | | N2 | * | .9 | .7 | .75 | .8 | .2 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | CO2 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | 0 | 0 | 0 | 0 | . 2 | | *************** | | | | | | **** | | | | UCT PART | | | | | | *************** | *** | | | | ***** | **** | | H2 | * | .046 | .176 | .129 | .089 | .355 | | CO | * | .047 | .087 | .088 | .091 | .182 | | N2 | * | .9 03 | .716 | .764 | .809 | .209 | | CH4 | * | .002 | .011 | .009 | .006 | .022 | | C02 | * | .001 | .004 | .004 | .005 | .004 | | H20 | * | 0 | .007 | .005 | .001 | .227 | | *************** | *** | | | | | | | CORRECTION FACTOR | * | .805 | .68 | .674 | .653 | 1 | | ******* | *** | **** | **** | **** | **** | **** | | | | |--|----------------|-----------------|---------------------|-------------------|----------------------|------|--|--|--| | RUN NUMBER | * | 92 | 93 | 94 | 95 | 96 | | | | | ************************************** | | | | | | | | | | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 400 | | | | | CATALYST WEIGHT (gr) | * | .147 | .147 | .147 | .147 | .147 | | | | | FEED RATE (SCCM) | * | 400 | 400 | 400 | 400 | 400 | | | | | CONVERSION CO | * | .087 | .058 | .116 | .076 | .052 | | | | | YIELD OF CH4 | * | .069 | .039 | .092 | .065 | .03 | | | | | RATE METH. x 1000 | * | 1.677 | .95 | 1.682 | 1.191 | .553 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | .446 | .453 | .427 | .194 | . 4 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | *********** | የ አ ነትን | *** | **** * * | **** * | *** * *** | **** | | | | | | | | PRESSURE | | | | | | | | *************** | ** | **** *** | ****** | **** * | **** * ** | **** | | | | | H2 | * | .3 | .2 | .3 | .225 | .15 | | | | | CO | * | .2 | .2 | .15 | .15 | .15 | | | | | N2 | * | .3 | . 4 | . 4 | .475 | .55 | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | | H20 | * | .2 | .2 | .15 | .15 | .15 | | | | | ***************** | የአት | ***** | *** | k***** | **** | **** | | | | | PF | RODI | JCT PART: | IAL PRESS | BURES (A | TM) | | | | | | **************** | ck*x | **** | ***** | **** *** | ***** | k*** | | | | | H2 | * | .27 | .183 | .27 | .201 | .141 | | | | | CO | * | .188 | .191 | .136 | .141 | .143 | | | | | N2 | * | .309 | .406 | .411 | .484
| .555 | | | | | CH4 | * | .014 | .008 | .014 | .01 | .005 | | | | | 002 | * | .004 | .004 | .004 | .002 | .003 | | | | | H20 | * | .216 | .207 | .165 | .161 | .153 | | | | | ************ | k ** *1 | | | | | | | | | | CORRECTION FACTOR | * | .978 | .958 | .945 | .9 3 | .916 | | | | | ************************************** | | | | | | | | | |--|--------|-------------------|---|----------|------------------|-------|--|--| | RUN NUMBER | * | 97 | 9 8 | 99 | 100 | 101 | | | | ******** | k** | ***** | *** * | **** | **** | **** | | | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 400 | | | | CATALYST WEIGHT (gr) | * | .147 | .147 | .147 | .147 | .147 | | | | FEED RATE (SCCM) | * | 391 | 391 | 391 | 391 | 391 | | | | CONVERSION CO | * | .135 | .074 | .052 | .049 | .051 | | | | YIELD OF CH4 | * | .114 | .057 | .035 | .034 | .037 | | | | RATE METH. × 1000 | * | 3.125 | 1.708 | 1.038 | 1.217 | 1.431 | | | | (MOL/gCAT-MIN) | * | | | | | | | | | RATE SHIFT × 1000 | * | .569 | .497 | .515 | .535 | .557 | | | | (MOL/gCAT-MIN) | * | | | | | | | | | **************** | ksksks | ***** | *** * | **** | *** * | **** | | | | FEED PARTIAL PRESSURES (ATM) | | | | | | | | | | **************** | k#x#r | | *** * | **** | **** | **** | | | | H2 | * | .46 | .375 | .25 | .3 | .325 | | | | CO | * | .23 | .25 | .25 | .3 | .325 | | | | N2 | * | .08 | .125 | .25 | .1 | .025 | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | H20 | * | .23 | .25 | .25 | .3 | .325 | | | | *************** | k** | **** * | **** | **** | **** | **** | | | | PF | RODI | UCT PART | IAL PRES | SURES (A | TM) | | | | | **************** | kww | **** | **** | | **** | | | | | H2 | * | .407 | .346 | .232 | .28 | .301 | | | | CO | * | .21 | .238 | .241 | .291 | .316 | | | | N2 | * | .084 | .129 | .254 | .102 | .026 | | | | CH4 | * | .028 | .015 | .009 | .01 | .012 | | | | C02 | * | .005 | .004 | .004 | .005 | .005 | | | | H20 | * | .265 | .268 | .259 | .312 | .341 | | | | ************************************** | | | , | | | | | | | CORRECTION FACTOR | * | .895 | .872 | .849 | .816 | .78 | | | | ****** | *** | **** | ***** | **** | k**** | **** | | | | |--|-----|---------|-----------------|-----------------|-------------|------|--|--|--| | RUN NUMBER 1 | * | 102 | 103 | 104 | 105 | 106 | | | | | ************************************** | | | | | | | | | | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 400 | | | | | CATALYST WEIGHT (gr): | * | .241 | .241 | .241 | .241 | .241 | | | | | - | | | 391 | 391 | 391 | 391 | | | | | CONVERSION CO | * | .147 | .136 | .099 | .188 | .14 | | | | | YIELD OF CH4 | * | .096 | .082 | .036 | .14 | .095 | | | | | RATE METH. x 1000 | * | .349 | .296 | .131 | 1.012 | .689 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | .184 | .197 | .229 | .349 | .323 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | ****** | *** | ***** | ***** | **** *** | ·*** | k*** | | | | | FE: | ED | PARTIAL | PRESSURE | ES (ATM) | | | | | | | **************** | *** | **** | **** | **** *** | ***** | **** | | | | | H2 : | * | .1 | .075 | .05 | .2 | .15 | | | | | CO | * | .05 | .05 | .05 | .1 | . 1 | | | | | N2 : | * | .8 | .825 | .85 | .6 | .65 | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | 002 | * | 0 | 0 | 0 | 0 | 0 | | | | | H20 | * | .05 | .05 | .05 | .1 | .1 | | | | | ****** | *** | ***** | ***** | **** | **** | **** | | | | | | | | | SURES (A | • | | | | | | **************** | *** | | | | | | | | | | | * | .089 | .066 | .048 | .168 | .128 | | | | | | * | .043 | | .045 | .084 | .088 | | | | | | * | .808 | .832 | .853 | .617 | .663 | | | | | | * | .005 | .004 | .002 | | .01 | | | | | | * | .003 | .003 | | | .005 | | | | | | * | .053 | .052 | .049 | .112 | .107 | | | | | ************** | *** | | **** *** | | | | | | | | CORRECTION FACTOR | * | .986 | .972 | .959 | .945 | .933 | | | | | ****** | k * * | **** * | *** * ** | **** | **** | **** | |------------------------|--------------|---------------------|---------------------|----------|-------------------|---------------| | RUN NUMBER | * | 107 | 108 | 109 | 110 | 111 | | ****** | k**1 | *** * ** | ***** | **** | **** | **** | | TEMPERATURE (C) | * | 400 | 450 | 450 | 450 | 450 | | CATALYST WEIGHT (gr |) * | .241 | .095 | .095 | .095 | .095 | | FEED RATE (SCCM) | | | 391 | 391 | 391 | 390 | | CONVERSION CO | * | . 1 | .138 | .123 | .096 | .132 | | YIELD OF CH4 | * | .05 | .092 | .069 | .04 | .085 | | RATE METH. x 1000 | * | .359 | 3.375 | 2.518 | 1.463 | 2.349 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | .367 | 1.702 | 1.993 | 2.059 | 1.29 | | (MOL/gCAT-MIN) | * | | | | | | | *********** | *** | ***** | **** | ***** | ***** | **** | | | | PARTIAL | | | | | | ************ | de ple ple p | | ***** | **** | **** * | **** | | H2 | * | .1 | . 4 | .3 | .2 | .3 | | CO | * | .1 | .2 | .2 | .2 | .15 | | N5 | * | .7 | .2 | .3 | . 4 | . 4 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .1 | .2 | .2 | .2 | .15 | | ******** | | | | | | ** * * | | | | | | SURES (A | | | | ****** | | | | | | | | H2 | * | .091 | .368 | .277 | ,19 | .276 | | CO | * | .091 | .179 | .18 | .184 | .134 | | N2 | * | .707 | .208 | .308 | .406 | | | CH4 | * | .005 | .019 | .014 | | | | C02 | * | .005 | .01 | .011 | .011 | .007 | | H20 | * | .101 | .217 | .209 | .2 | .16 | | <i>***************</i> | | | | | | | | CORRECTION FACTOR | * | .92 | 1 | 1 | 1 | .964 | | ******** | k**: | **** | **** | **** | ***** | **** | |----------------------|--------------|----------------------|---------------------|---------------------|-------|-------| | RUN NUMBER | * | 112 | 113 | 114 | 115 | 116 | | ******* | k * * | **** * | ***** | **** | ***** | **** | | TEMPERATURE (C) | * | 450 | 450 | 450 | 450 | 450 | | CATALYST WEIGHT (gr) | * | .095 | .095 | .095 | .095 | .095 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .11 | .092 | .133 | .114 | .101 | | YIELD OF CH4 | * | .059 | .035 | .089 | .066 | .043 | | RATE METH. x 1000 | * | 1.617 | .963 | 3.736 | 3.016 | 1.976 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | 1.419 | 1.557 | 1.881 | 2.205 | 2.649 | | (MOL/gCAT-MIN) | * | | | | | | | ****** | k** | **** | **** * | **** * | **** | **** | | FE | EED | PARTIAL | PRESSURI | ES (ATM) | | | | ******* | k** | ***** | *** * ** | ***** | **** | **** | | H2 | * | .225 | .15 | .46 | .375 | .25 | | CO | * | .15 | .15 | .23 | .25 | .25 | | N2 | * | .475 | .55 | .08 | .125 | .25 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .15 | .15 | .23 | .25 | . 25 | | ******* | ** * | **** * | **** * | **** | ***** | **** | | Pi | RODI | UCT PART | IAL PRES | SURES (A | TM) | | | ****** | k** | *** * *** | **** * | *** * ** | **** | **** | | H2 | * | .21 | .144 | .427 | .349 | .237 | | CO | * | .136 | .138 | .208 | .229 | .23 | | N2 | * | .484 | .556 | .083 | .129 | .256 | | CH4 | * | .009 | .005 | .021 | .017 | .011 | | C02 | * | .008 | .009 | .011 | .012 | .015 | | H20 | * | .154 | .148 | .25 | .263 | .252 | | ****** | *** | **** | **** | ***** | **** | **** | | CORRECTION FACTOR | * | .955 | .945 | .996 | .993 | .894 | | ****** | (***) | ****** | ****** | **** | **** | **** | |----------------------|---------------|-----------------|----------------------|----------------------|-------------------|------| | RUN NUMBER | * | 117 | 118 | 119 | 120 | 121 | | ******** | *** | | | | | | | TEMPERATURE (C) | * | 450 | 450 | 450 | 450 | 450 | | CATALYST WEIGHT (gr) | * | | .095 | .191 | .191 | .191 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .097 | .104 | .187 | .156 | .144 | | YIELD OF CH4 | * | .043 | .051 | .088 | .058 | .035 | | RATE METH. x 1000 | * | 2.354 | 3.063 | .399 | .264 | .161 | | (MOL/qCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | 2.954 | 3.152 | .452 | .448 | .494 | | (MOL/gCAT-MIN) | * | | | | | | | ****** | *** | k***** | ***** | *** * *** | **** * | **** | | · FE | ED | PARTIAL | PRESSURE | ES (ATM) | | | | *************** | k ** 1 | k**** | *** * *** | ***** | ***** | **** | | H2 | * | .3 | .325 | .1 | .075 | .05 | | CO | * | .3 | .325 | .05 | .05 | .05 | | N2 | * | .1 | .025 | .8 | .825 | .85 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .3 | .325 | .05 | .05 | .05 | | *************** | ** | ****** | ****** | **** * | ***** | **** | | PF | RODI | JCT PART: | IAL PRESS | SURES (A | TM) | | | *********** | ** | **** *** | ***** | ***** | **** | **** | | H2 | * | .285 | .302 | .093 | .072 | .05 | | CO | * | .278 | .301 | .041 | .042 | .043 | | NS | * | .103 | .026 | .807 | .83 | .853 | | CH4 | * | .013 | .017 | .004 | .003 | .002 | | C02 | * | .017 | .018 | .005 | .005 | .005 | | H20 | * | .305 | .336 | .05 | .048 | .047 | | **************** | k ታ ኢን | | | | | | | CORRECTION FACTOR | * | .887 | .88 | 1 | 1 | 1 | | ****** | **** | ***** | entrate de de de de de de | *** | ale ale ale ale ale ale ale ale ale | de ale ale ale ale ale | |--------------------|----------|----------|---------------------------|--------------|-------------------------------------|------------------------| | RUN NUMBER | * | 122 | 123 | 124 | 125 | 126 | | ************* |
**** | | | | | | | TEMPERATURE (C) | * | 450 | 450 | 450 | 500 | 500 | | CATALYST WEIGHT (9 | r) * | .191 | .191 | .191 | .095 | .095 | | FEED RATE (SCCM) | * | | 390 | 390 | 390 | 390 | | CONVERSION CO | | .199 | .174 | .153 | .139 | .123 | | YIELD OF CH4 | * |
.117 | .079 | .045 | .074 | .05 | | RATE METH. x 1000 | * | | | .408 | 2.681 | 1.806 | | (MOL/gCAT-MIN) | * | | ., | . 100 | 2.001 | 2.000 | | RATE SHIFT x 1000 | * | .74 | .863 | .98 3 | 2.386 | 2.674 | | (MOL/gCAT-MIN) | * | ••• | | | 2.000 | | | ****** | *** | ***** | **** | ***** | ***** | ***** | | 1 | FEED | PARTIAL | PRESSU | RES (ATM | } | | | ******** | | | | | | **** | | H2 | * | .2 | .15 | .1 | .4 | .3 | | CO | * | .1 | .1 | .1 | .2 | .2 | | N2 | * | .6 | .65 | .7 | .2 | .3 | | CH4 | * | 0 | 0 | O. | o _ | Ô | | C02 | * | Ō | Õ | Õ | Õ | Õ | | H20 | * | .1 | .1 | .1 | .2 | .2 | | ****** | *** | **** | **** | ***** | | | | + | PROD | UCT PART | IAL PRE | SSURES (| ATM) | | | ******* | | | | • | **** | **** | | H2 | * | .177 | .138 | .098 | .38 | .291 | | CO | * | .082 | .084 | .086 | .177 | .179 | | N2 | * | .614 | .66 | .706 | .206 | .306 | | CH4 | * | .012 | .008 | .005 | .015 | .01 | | C02 | * | .008 | .01 | .011 | .013 | .015 | | H20 | * | .106 | .1 | .095 | .208 | .199 | | ****** | *** | ***** | *** | ***** | | ***** | | CORRECTION FACTOR | * | .98 | .98 | .9 3 | 1 | .994 | | | | | · - - | | _ | | | ******** | ** | ***** | ***** | ***** | ****** | **** | |----------------------|----|-------------------|---|------------------|-------------------|--------------| | RUN NUMBER | * | 127 | 128 | 129 | 130 | 131 | | ****** | ** | **** | *** * | *** * | k**** | *** * | | TEMPERATURE (C) | * | 500 | 500 | 500 | 500 | 500 | | CATALYST WEIGHT (gr) | * | .095 | .095 | .095 | .095 | .095 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .11 | .128 | .121 | .11 | .15 | | YIELD OF CH4 | * | .029 | .063 | .043 | .023 | .086 | | RATE METH. x 1000 | * | 1.069 | 1.735 | 1.165 | .629 | 3.608 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | 2.929 | 1.756 | 2.137 | 2.369 | 2.668 | | (MOL/gCAT-MIN) | * | | | | | | | <u>**********</u> | ** | **** | **** | ***** | ***** | k*** | | | | | PRESSURI | • | | | | ************ | ** | | | | **** * | | | • • • | * | .2 | .3 | .225 | .15 | .46 | | ~~ | * | .2 | .15 | .15 | .15 | .23 | | | * | .4 | .4 | .475 | .55 | .08 | | V 1111 | * | 0 | 0 | 0 | 0 | 0 | | UUL | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .2 | .15 | .15 | .15 | .23 | | ***** | ** | **** * | ***** | **** | **** | **** | | • • | | | IAL PRES | • - | TM) | | | ****** | ** | **** | | | ****** | **** | | H2 | * | .201 | .287 | .22 | .154 | .432 | | | * | .18 | .133 | .134 | | .204 | | N2 | * | .405 | .408 | .481 | | .083 | | CH4 | * | .006 | .01 | .006 | .003 | .021 | | C02 | * | .016 | .01 | .012 | .013 | .015 | | H20 | * | .192 | .153 | .147 | .141 | .245 | | **************** | | | • | | | | | CORRECTION FACTOR | * | .989 | .923 | .914 | .904 | .88 | | ****** | k** | **** | **** | ***** | ***** | **** | |------------------------------|--------------|---------|----------|---------------------|-------|------| | RUN NUMBER | * | 132 | 133 | 134 | 135 | 136 | | ****** | ** *: | ***** | **** | *** * ** | ***** | **** | | TEMPERATURE (C) | * | 500 | 500 | 500 | 500 | 500 | | CATALYST WEIGHT (gr) |) * | .095 | .095 | .095 | .095 | .193 | | FEED RATE (SCCM) | * | 390 | 390 | 388 | 388 | 390 | | CONVERSION CO | * | .129 | .121 | .112 | .125 | .175 | | YIELD OF CH4 | * | .057 | .035 | .038 | .042 | .039 | | RATE METH. x 1000 | * | 2.599 | 1.596 | 2.079 | 2.447 | .176 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | 3.297 | 3.899 | 3.99 | 4.906 | .611 | | (MOL/gCAT-MIN) | * | | | | | | | ***************** | k** | **** | **** | **** | **** | **** | | · - | | PARTIAL | | ,, | | | | ****** | | | | | ***** | | | H2 | * | .375 | .25 | .3 | .325 | .1 | | CO | * | .25 | .25 | .3 | .325 | .05 | | N2 | * | .125 | .25 | .1 | .025 | .8 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .25 | .25 | .3 | .325 | .05 | | ********* | | | | | _ | **** | | • • | | | IAL PRES | | TM) | | | ******* | | | | | | | | H2 | * | .361 | .249 | .294 | .32 | .101 | | CO | * | .224 | .224 | .273 | .292 | .041 | | N2 | * | .129 | .254 | .102 | .026 | .803 | | CH4 | * | .015 | .009 | .012 | .014 | .002 | | C02 | * | .019 | .022 | .023 | .028 | .007 | | H20 | * | .253 | .242 | .296 | .32 | .045 | | ***** | | | | | | | | CORRECTION FACTOR | * | .896 | .895 | .906 | .905 | .975 | | ****** | (* *) | k**** | ***** | **** | ***** | **** | |--|---------------|----------------------|----------------------|----------------------|---------------------|-------| | RUN NUMBER | * | 137 | 138 | 139 | 140 | 141 | | ******* | ** | k**** | **** | *** * ** | *** * ** | **** | | TEMPERATURE (C) | * | 500 | 500 | 500 | 500 | 500 | | CATALYST WEIGHT (gr) | * | .193 | .193 | .193 | .193 | .193 | | FEED RATE (SCCM) | | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .162 | .181 | .219 | .194 | .188 | | YIELD OF CH4 | * | .032 | .017 | .087 | .058 | .042 | | RATE METH. x 1000 | * | .142 | .075 | .78 | .524 | .375 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | .586 | .738 | 1.187 | 1.223 | 1.321 | | (MOL/gCAT-MIN) | * | | | | | | | ************** | chth | *** * ** | **** * | ***** | **** | **** | | FE | ED | PARTIAL | PRESSURE | ES (ATM) | | | | **************** | ckks | **** | **** * | **** | **** | **** | | H2 | * | .075 | .05 | .2 | .15 | .1 | | CO | * | .05 | .05 | .1 | .1 | . 1 | | N2 | * | .825 | .85 | .6 | .65 | .7 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .05 | .05 | .1 | .1 | .1 | | ************************************** | cikisko | ***** | ***** | *** * *** | **** * | **** | | P.F | KODI | UCT PART | IAL PRES | SURES (A | ΓM) | | | *********** | ckks | *** * *** | *** * *** | *** * ** | ***** | **** | | H2 | * | .077 | .056 | .191 | .148 | .103 | | CO | * | .042 | .041 | .08 | .082 | .082 | | N2 | * | .828 | .851 | .611 | .658 | .706 | | CH4 | * | .002 | .001 | .009 | .006 | .004 | | 002 | * | .007 | .008 | .013 | .014 | .015 | | H20 | * | .045 | .043 | .097 | .093 | .09 | | ***************** | koko/co | *** * ** | ***** | **** * | **** * | k**** | | CORRECTION FACTOR | * | .952 | .929 | .905 | .905 | .905 | | *********** | ************************************** | | | | | | | |----------------------|--|-------------------|---------------------|-------------------|---------------------|-------------------|--| | RUN NUMBER | * | 142 | 143 | 144 | 145 | 146 | | | ***** | k** | **** | *** * ** | **** | **** | ** * * | | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 400 | | | CATALYST WEIGHT (gr) | * | 1.528 | 1.528 | 1.528 | 1.528 | 1.528 | | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | | CONVERSION CO | * | .346 | .308 | .281 | .593 | .599 | | | | | .194 | .185 | .176 | .427 | .426 | | | RATE METH. x 1000 | * | .441 | .525 | .602 | .973 | .728 | | | (MOL/gCAT-MIN) | * | | | | | | | | RATE SHIFT x 1000 | * | .348 | .351 | .357 | .377 | .295 | | | (MOL/gCAT-MIN) | * | | | | | | | | ************** | k ** | **** | **** * | *** ** | ***** | **** | | | | | PARTIAL | | | | | | | ****** | *** | **** | **** | **** | **** | **** | | | H2 | * | .2 | .25 | .3 | .4 | .3 | | | CO | * | .2 | .25 | .3 | .2 | .15 | | | · ·— | * | . 4 | .25 | .1 | .2 | . 4 | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | H20 | * | .2 | .25 | .3 | .2 | .15 | | | *************** | ** | **** * | ***** | **** * | *** * ** | k**** | | | | | UCT PART: | | | | | | | *********** | ** | ***** | ***** | ***** | **** | k**** | | | H2 | * | .124 | .157 | .193 | .213 | .154 | | | CO | * | .142 | .191 | .241 | | .069 | | | | * | .434 | .275 | .112 | | .459 | | | CH4 | * | .042 | | .059 | | .073 | | | C02 | * | .033 | .034 | .035 | .04 | .03 | | | H20 | * | .226 | .292 | .36 | .304 | . 216 | | | ************ | kww. | | | | | **** | | | CORRECTION FACTOR | * | 1 | .986 | .971 | .989 | .977 | | | ****** | *** | **** | ***** | ***** | **** | **** | |---------------------|------------|----------|-------------------|-------------------|-------|-------| | RUN NUMBER | * | 147 | 148 | 149 | 150 | 151 | | ***** | ** | **** | **** | **** | **** | **** | | TEMPERATURE (C) | * | 400 | 400 | 45 0 | 500 | 450 | | CATALYST WEIGHT (gr |) * | 1.528 | 1.528 | 1.528 | 1.528 | 1.526 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .599 | .521 | .629 | .643 | .634 | | YIELD OF CH4 | * | .395 | .289 | .246 | .191 | .244 | | RATE METH. x 1000 | * | .45 | .329 | .56 | .434 | .556 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | .232 | .264 | .871 | 1.031 | .89 | | (MOL/gCAT-MIN) | * | | | | | | | ************ | *** | **** | **** | **** | **** | **** | | | | PARTIAL | | | | | | *********** | *** | **** | **** | **** | ***** | **** | | H2 | * | .2 | .15 | .2 | .2 | .2 | | CO | * | .1 | . 1 | .2 | .2 | .2 | | N2 | * | .6 | .65 | .4 | . 4 | . 4 | | CH4 | * | 0 | 0 | 0 | O | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .1 | . 1 | .2 | .2 | .2 | | *********** | *** | **** | ***** | ***** | **** | **** | | | | UCT PART | | | | | | *************** | *** | ***** | **** * | **** * | ***** | **** | | H2 | * | .111 | .092 | .143 | .191 | .146 | | CO | * | .043 | .051 | .082 | .077 | .081 | | N2 | * | .652 | .69 | .444 | .433 | .443 | | CH4 | * | .043 | .031 | .055 | .041 | .054 | | C02 | * | .022 | .025 | .085 | .098 | .087 | | H20 | * | .129 | .112 | .192 | .16 | .189 | | *********** | *** | | ***** | ***** | ***** | **** | | CORRECTION FACTOR | * | .992 | .947
 .954 | .89 | 1 | | | | | | | | | | ****** | *** | ***** | ***** | ***** | ***** * | *** * | |---------------------|-----|----------|---------|----------|--------------------|--------------| | RUN NUMBER | * | 152 | 153 | 154 | 155 | 156 | | ****** | *** | **** | **** | ***** | ***** * | **** | | TEMPERATURE (C) | * | 450 | 450 | 450 | 450 | 450 | | CATALYST WEIGHT (gr |)* | 1.526 | 1.526 | 1.526 | 1.526 | 1.526 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .64 | .653 | .51 | .582 | .6 | | YIELD OF CH4 | * | .255 | .27 | .145 | .196 | .215 | | RATE METH. x 1000 | * | .727 | .925 | .083 | .224 | .367 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | 1.096 | 1.309 | .208 | .44 | .66 | | (MûL/gCAT-MIN) | * | | | | | | | ************* | *** | **** | ***** | **** | ****** | ***** | | F | EED | PARTIAL | PRESSUR | ES (ATM) | ı | | | *************** | *** | ***** | ***** | **** | ***** | k**** | | H2 | * | .25 | .3 | .05 | . 1 | .15 | | CO | * | .25 | .3 | .05 | . 1 | .15 | | N2 | * | .25 | .1 | .85 | .7 | .55 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .25 | .3 | .05 | .1 | .15 | | ******* | | | | | ***** | k**** | | | | UCT PART | | | ATM) | | | ********** | | | | | | | | H2 | * | .178 | .205 | .047 | .083 | .119 | | CO | * | .103 | .124 | .025 | .043 | .064 | | N2 | * | .287 | .119 | .863 | .729 | .588 | | CH4 | * | .073 | .097 | .007 | .02 | .034 | | C02 | * | .11 | .137 | .019 | .04 | .062 | | H20 | * | .249 | .318 | .04 | .084 | .133 | | ******* | | | | | | | | CORRECTION FACTOR | * | .996 | .992 | .979 | .976 | .974 | | | | | | | | | | ******* | ************************************** | | | | | | | | |--|--|-------|-------|-------------------|-------|-------|--|--| | RUN NUMBER | * | 157 | 158 | 159 | 160 | 161 | | | | *********** | *** | ***** | **** | ***** | **** | **** | | | | TEMPERATURE (C) | * | 450 | 450 | 450 | 500 | 500 | | | | CATALYST WEIGHT (gr | ·)* | 1.526 | 1.526 | 1.526 | .761 | .761 | | | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 389 | 389 | | | | CONVERSION CO | * | .729 | .697 | .639 | .426 | .447 | | | | YIELD OF CH4 | * | .445 | .412 | .345 | .127 | .146 | | | | RATE METH. x 1000 | * | 1.015 | .705 | .393 | .579 | .831 | | | | (MOL/gCAT-MIN) | * | | | | | | | | | RATE SHIFT x 1000 | * | .648 | .488 | .336 | 1.367 | 1.717 | | | | (MOL/gCAT-MIN) | * | | | | | | | | | ********* | *** | **** | **** | **** * | ***** | **** | | | | | | - | | ES (ATM) | | | | | | ****** | *** | | | | **** | **** | | | | H2 | * | . 4 | .3 | .2 | .2 | .25 | | | | CO | * | .2 | .15 | .1 | .2 | .25 | | | | N2 | * | .2 | . 4 | .6 | . 4 | .25 | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | H20 | * | .2 | .15 | . 1 | .2 | .25 | | | | ************************************** | | | | | | **** | | | | | | | | SSURES (A | | | | | | *********** | | | | | | | | | | H2 | * | .231 | .18 | .135 | .194 | .233 | | | | CO | * | .066 | .052 | .039 | .121 | .149 | | | | N2 | * | .243 | .456 | .644 | .421 | .27 | | | | CH4 | * | .108 | .071 | .037 | .027 | .039 | | | | C02 | * | .069 | .049 | .032 | .063 | .081 | | | | H20 | * | .282 | .193 | .113 | .174 | .228 | | | | ************************************** | | | | | | | | | | CORRECTION FACTOR | * | .971 | .97 | .971 | 1 | .997 | | | | | | | | | | | | | | ************************************** | | | | | | | | |--|--------------------|-----------|--------------------|-----------------------|----------------------|----------------|--| | RUN NUMBER | * | 162 | 163 | 164 | 165 | 166 | | | ************ | | | | | | | | | TEMPERATURE (C) | * | 500 | 500 | 500 | 500 | 500 | | | CATALYST WEIGHT (gr) | * | .761 | .761 | .761 | .761 | .761 | | | FEED RATE (SCCM) | * | 389 | 389 | 390 | 390 | 390 | | | CONVERSION CO | * | .452 | .486 | .501 | .489 | .411 | | | YIELD OF CH4 | * | .158 | .252 | .232 | .17 | .08 | | | RATE METH. × 1000 | * | 1.078 | 1.148 | .797 | .388 | .183 | | | (MOL/gCAT-MIN) | * | | | | | | | | RATE SHIFT x 1000 | * | 2.018 | 1.072 | .923 | .731 | . 756 | | | (MOL/gCAT-MIN) | * | | | . – | | | | | ************ | k ** 2 | **** | ***** | ***** | **** | **** | | | FE | ED | PARTIAL | PRESSURE | ES (ATM) | | | | | ****** | ckks | ***** | ***** | **** | **** | k**** | | | H2 | * | .3 | . 4 | .3 | .2 | .1 | | | CO | * | .3 | .2 | .15 | .1 | .1 | | | N2 | * | .1 | .2 | . 4 | .6 | .7 | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | H20 | * | .3 | .2 | .15 | . 1 | . 1 | | | *************** | · .*: | ****** | **** ** | ***** | *** * *** | t*** | | | PF | RODI | UCT PART: | IAL PRES | SURES (A | TM) | | | | *********** | c k k a | ******* | kakakakakakaka | <mark>የአንተአትአን</mark> | inkakakakakakaka | k *** * | | | H2 | * | .272 | .329 | .253 | .187 | .111 | | | CO | * | .181 | .114 | .08 | .053 | .06 | | | N2 | * | .11 | .222 | .43 | .621 | .711 | | | CH4 | * | .052 | .056 | .037 | .018 | .008 | | | C02 | * | .098 | .052 | .043 | .033 | .034 | | | H20 | * | .286 | .226 | .155 | .088 | .076 | | | ************************************** | | | | | | | | | CORRECTION FACTOR | * | .994 | .991 | .88 | .88 | .88 | | ## TABLE OF EXPERIMENTAL RESULTS 0.5% RHODIUM CATALYST | ******** | *** | ***** | ***** | ****** | *** * | **** | |---------------------------------------|---------------|-----------------|---------------------|------------------|-------------------|-------| | RUN NUMBER | * | 167 | 167 | 167 | 167 | 167 | | ******* | k ** * | ***** | *** * ** | *** * | k***** | **** | | TEMPERATURE (C) | * | 500 | 500 | 500 | 500 | 500 | | CATALYST WEIGHT (gr) | * | .761 | .761 | .761 | .761 | .761 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .452 | .452 | .452 | .452 | .452 | | YIELD OF CH4 | * | .108 | .108 | .108 | .108 | .108 | | RATE METH, × 1000 | * | .371 | .371 | .371 | .371 | .371 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT × 1000 | * | 1.179 | 1.179 | 1.179 | 1.179 | 1.179 | | (MOL/gCAT-MIN) | * | | | | | | | ******** | ** * | ***** | ***** | *** * | **** | **** | | | | PARTIAL | | | | | | ****** | k** | **** | *** * ** | **** | **** | **** | | H2 | * | .15 | .15 | .15 | .15 | .15 | | CO | * | .15 | .15 | .15 | .15 | .15 | | N2 | * | .55 | .5 5 | .55 | .55 | .55 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .15 | .15 | .15 | .15 | .15 | | ************ | | | | | | **** | | · · · · · · · · · · · · · · · · · · · | | UCT PART | | | • | | | ************* | | | | | | | | H2 | * | .158 | .158 | .158 | .158 | .158 | | CO | * | .085 | .085 | .085 | .085 | .085 | | N2 | * | .568 | .568 | . 568 | .56 8 | .568 | | CH4 | * | .017 | .017 | | | | | C02 | * | .053 | .053 | .053 | ,053 | .053 | | H20 | * | .119 | .119 | .119 | .119 | .119 | | ************ | | | | | | | | CORRECTION FACTOR | * | .88 | .88 | .88 | .88 | .88 | # APPENDIX D EXPERIMENTAL RUN DATA 70% Ni CATALYST | ****** | k** * | ***** | ***** | ***** | ***** | **** | | | | |--|--------------|-------------------|-------------------|-------------------|----------------------|-------|--|--|--| | RUN NUMBER | * | 1 | 2 | 3 | 4 | 5 | | | | | ************************************** | | | | | | | | | | | TEMPERATURE (C) | * | 300 | 300 | 300 | 300 | 300 | | | | | CATALYST WEIGHT (gr) | / * | .105 | .105 | .105 | .105 | .105 | | | | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | | | | CONVERSION CO | * | .137 | .14 | .137 | .118 | .125 | | | | | YIELD OF CH4 | * | .057 | .073 | .085 | .041 | .06 | | | | | RATE METH. x 1000 | * | 1.881 | 2.42 | 2.835 | .338 | .494 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | 2.682 | 2.23 | 1.732 | .641 | .547 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | ****** | kikiki | ****** | **** * | **** * | *** * ** | **** | | | | | FEED PARTIAL PRESSURES (ATM) | | | | | | | | | | | *************** | *** | **** * | *** | **** *** | *** ** ** | **** | | | | | H2 | * | .2 | .3 | .2 | .05 | .075 | | | | | CO | * | .2 | .2 | .2 | .05 | .05 | | | | | N2 | * | . 4 | .3 | . 4 | .85 | .825 | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | | H20 | * | .2 | .2 | .2 | .05 | .05 | | | | | ****** | * *> | **** | ***** | ***** | **** *** | k**** | | | | | PF | RODI | UCT PART: | IAL PRESS | SURES (A | ΓM) | | | | | | ****** | | | | | | | | | | | H2 | * | .186 | .278 | .165 | .048 | .07 | | | | | CO | * | .177 | .177 | .179 | .044 | .044 | | | | | N2 | * | .409 | .309 | .414 | .853 | .83 | | | | | CH4 | * | .012 | .015 | .018 | .002 | .003 | | | | | C02 | * | .017 | .014 | .011 | .004 | .003 | | | | | H20 | * | .2 | .207 | .214 | .048 | .05 | | | | | ************** | k**: | | | | | | | | | | CORRECTION FACTOR | * | 1 | 1 | 1 | .985 | .97 | | | | | ****** | ** * | **** * | **** | **** | **** * | k**** | | | | |--|--------------|-------------------|---------------------|-------------------|-------------------|--------------|--|--|--| | RUN NUMBER | * | 6 | 7 | 8 | 9 | 10 | | | | | ************************************** | | | | | | | | | | | TEMPERATURE (C) | * | 300 | 300 | 300 | 300 | 300 | | | | | CATALYST WEIGHT (gr) |)★ | .105 | .105 | .105 | .105 | .105 | | | | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | | | | CONVERSION CO | * | .131 | .127 | .129 | .131 | .138 | | | | | YIELD OF CH4 | * | .071 | .048 | .062 | .077 | .055 | | | | | RATE METH. × 1000 | * | .588 | .803 | 1.034 | 1.28 | 1.369 | | | | | (MOL/gCAT-MIN) | * | | | |
| | | | | | RATE SHIFT x 1000 | * | .496 | 1.315 | 1.112 | .896 | 2.059 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | ************** | | | | | **** | **** | | | | | | | PARTIAL | | | | | | | | | *************** | ** ** | | | **** * | ***** | k*** | | | | | H2 | * | .1 | .1 | .15 | .2 | .15 | | | | | CO | * | .05 | .1 | . 1 | .1 | .15 | | | | | N2 | * | .8 | .7 | .65 | .6 | .55 | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | C05 | * | 0 | 0 | 0 | 0 | 0 | | | | | H20 | * | .05 | .1 | .1 | . 1 | .15 | | | | | ******* | k * * | **** | ***** | **** * | ***** | \ *** | | | | | | | UCT PART: | | | • | | | | | | **************** | rkkt | | | | k***** | *** | | | | | H2 | * | .093 | .094 | .14 | .185 | .14 | | | | | CO | * | .044 | .088 | .088 | .088 | .132 | | | | | N2 | * | .806 | .707 | .658 | .609 | .559 | | | | | CH4 | * | .004 | .005 | .006 | .008 | .008 | | | | | C02 | * | .003 | .008 | .007 | .005 | .013 | | | | | H20 | * | .051 | .098 | .101 | .104 | .148 | | | | | ************** | k * * | | *** * ** | | | | | | | | CORRECTION FACTOR | * | .955 | .995 | .991 | .986 | .996 | | | | | ****** | *** | **** | **** | **** | **** | k**** | | | | |--|------------|----------|----------------------|--------------------|---------------------|--------------|--|--|--| | RUN NUMBER | * | 11 | 12 | 13 | 14 | 15 | | | | | ************************************** | | | | | | | | | | | TEMPERATURE (C) | * | 300 | 300 | 300 | 300 | 300 | | | | | CATALYST WEIGHT (gr |) * | .105 | .105 | .105 | .105 | .105 | | | | | FEED RATE (SCCM) | * | 390 | 390 | 389 | 389 | 390 | | | | | CONVERSION CO | * | .142 | .141 | .154 | .149 | .157 | | | | | YIELD OF CH4 | * | .072 | .085 | .083 | .062 | .092 | | | | | RATE METH. x 1000 | * | 1.79 | 2.124 | 3.431 | 2.561 | 3.497 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | 1.757 | 1.391 | 2.967 | 3.614 | 2.488 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | *********** | *** | ***** | *** * *** | **** | *** * ** | k**** | | | | | F | EED | PARTIAL | PRESSURI | ES (ATM) | | | | | | | *************** | *** | ***** | ***** | ***** | *** * ** | k**** | | | | | H2 | * | .225 | .3 | .375 | .25 | . 46 | | | | | CO | * | .15 | .15 | .25 | .25 | .23 | | | | | N2 | * | .475 | . 4 | .125 | .25 | .08 | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | C02 | * | Ð | 0 | 0 | 0 | 0 | | | | | H20 | * | .15 | .15 | . 25 | .25 | .23 | | | | | ****** | *** | **** | ***** | ***** * | **** | *** * | | | | | | | UCT PART | | | | | | | | | ************** | *** | | | | | | | | | | H2 | * | .208 | .277 | .345 | .233 | .43 | | | | | CO | * | .131 | .132 | .221 | .22 | .203 | | | | | N2 | * | .485 | .41 | .13 | .258 | .084 | | | | | CH4 | * | .011 | .013 | .022 | .016 | .022 | | | | | 002 | * | .011 | .009 | .019 | .022 | .016 | | | | | H20 | * | .154 | .158 | .264 | .251 | .246 | | | | | *********** | *** | | | | | **** | | | | | CORRECTION FACTOR | * | .992 | .988 | .983 | .966 | 1 | | | | | | | | | | | | | | | | ****** | *** | **** | **** * | **** | **** | **** | | | | |-------------------------|------------|------------------|-------------------|----------|-------|-------|--|--|--| | RUN NUMBER | * | 16 | 17 | 18 | 19 | 20 | | | | | *********************** | | | | | | | | | | | TEMPERATURE (C) | * | 300 | 300 | 400 | 400 | 400 | | | | | CATALYST WEIGHT (gr |) * | .105 | .105 | .06 | .06 | .06 | | | | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | | | | CONVERSION CO | * | .16 | .145 | .105 | .109 | .116 | | | | | YIELD OF CH4 | * | .066 | .064 | .037 | .052 | .065 | | | | | RATE METH. x 1000 | * | 3.286 | 3.44 | 2.155 | 3.03 | 3.819 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | 4.691 | 4.407 | 3.976 | 3.346 | 2.931 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | ************** | ***: | **** | ***** | **** | **** | **** | | | | | | | PARTIAL | | | | | | | | | *************** | ** | *** * | ***** | | **** | **** | | | | | H2 | * | .3 | .325 | .2 | .3 | . 4 | | | | | CO | * | .3 | .325 | .2 | .2 | .2 | | | | | N2 | * | .1 | .025 | . 4 | .3 | .2 | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | | H20 | * | .3 | .325 | .2 | .2 | .2 | | | | | ************** | *** | **** | *** * | **** | **** | **** | | | | | P | ROD | UCT PART | IAL PRES | SURES (A | TM) | | | | | | *************** | *** | **** | **** | **** | **** | **** | | | | | H2 | * | .28 | .302 | .194 | .286 | .381 | | | | | CO | * | .262 | .29 | .182 | .182 | .182 | | | | | N2 | * | .104 | .026 | .406 | .306 | .205 | | | | | CH4 | * | .021 | .022 | .007 | .011 | .013 | | | | | 002 | * | .029 | .028 | .014 | .012 | .01 | | | | | H20 | * | .304 | .333 | .197 | .203 | .208 | | | | | **************** | *** | **** | **** | | **** | **** | | | | | CORRECTION FACTOR | * | .988 | .981 | 1 | .995 | .989 | | | | | ************************************** | | | | | | | | | | |--|------------|-------------------|-------|---------------------|-------------------|--------------|--|--|--| | RUN NUMBER | * | 21 | 22 | 23 | 24 | 25 | | | | | ************************************** | | | | | | | | | | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 400 | | | | | CATALYST WEIGHT (gr) | * | .06 | .06 | .06 | .06 | .0€ | | | | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | | | | CONVERSION CO | * | .113 | .083 | .08 | .082 | .097 | | | | | YIELD OF CH4 | * | .042 | .02 | .027 | .037 | .029 | | | | | RATE METH. x 1000 | * | 4.013 | .285 | .388 | .534 | .847 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | 6.708 | .92 | .784 | .657 | 1.976 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | *************** | k**: | ***** | ***** | *** * ** | **** | *** * | | | | | | | PARTIAL | | • | | | | | | | ************** | <u>የ</u> ተ | ***** | **** | **** | **** * | **** | | | | | H2 | * | .325 | .05 | .075 | .1 | .1 | | | | | CO | * | .325 | .05 | .05 | .05 | .1 | | | | | N2 | * | .025 | .85 | .825 | .8 | .7 | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | | H20 | * | .325 | .05 | .05 | .05 | .1 | | | | | ****** | k** | **** * | **** | **** * | **** | **** | | | | | • | | UCT PART | | , | , | | | | | | ******* | | | | | | | | | | | H2 | * | .315 | .05 | .074 | .097 | .099 | | | | | CO | * | .296 | .046 | .046 | .046 | .091 | | | | | N2 | * | .026 | .852 | .827 | .803 | .704 | | | | | CH4 | * | .014 | .001 | .001 | .002 | .003 | | | | | CO2 | * | .024 | .003 | .003 | .002 | .007 | | | | | H20 | * | .325 | .048 | .049 | .05 | .097 | | | | | ******** | | | | | | | | | | | CORRECTION FACTOR | * | .983 | .941 | .925 | .909 | .901 | | | | | ****** | k**: | **** | **** | ****** | **** | **** | |---------------------|------------|---------------------|-------------------|-------------------|----------------------|-------| | RUN NUMBER | * | 26 | 27 | 28 | 29 | 30 | | ****** | k**: | *** * ** | **** | ***** | ·*** | **** | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 400 | | CATALYST WEIGHT (gr |) * | .06 | .06 | .06 | .06 | .06 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .095 | .097 | .103 | .102 | .11 | | YIELD OF CH4 | * | .042 | .053 | .033 | .045 | .054 | | RATE METH. x 1000 | * | 1.214 | 1.553 | 1.463 | 1.979 | 2.347 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | 1.559 | 1.29 | 3.044 | 2.474 | 2.47 | | (MOL/gCAT-MIN) | * | | | | | | | *************** | | | | | **** * | **** | | | | PARTIAL | | • | | | | ******* | *** | | ••••• | | **** * ** | | | H2 | * | .15 | .2 | .15 | .225 | .3 | | CO | * | .1 | .1 | .15 | .15 | .15 | | N2 | * | .65 | .6 | .55 | .475 | . 4 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .1 | .1 | .15 | .15 | .15 | | ****** | k**: | ***** | **** * | **** * | ***** | **** | | | | UCT PART | | , | | | | ****** | k**: | | | | | | | H2 | * | .144 | .19 | .147 | .216 | .289 | | CO | * | .091 | .091 | .136 | .137 | .136 | | N2 | * | .655 | .60 <i>6</i> | .556 | .482 | .407 | | CH4 | * | .004 | .005 | .005 | .007 | .008 | | C02 | * | .005 | .004 | .011 | .009 | .009 | | H20 | * | .1 | .102 | .146 | .15 | .152 | | *************** | | | | | | | | CORRECTION FACTOR | * | .9 | .893 | .887 | .87 | .854 | | ***************** | * ** | *** * | ***** | ***** | **** * | **** | |---------------------|-------------|------------------|-------|-------|-------------------|-------| | RUN NUMBER | * | 31 | 32 | 33 | 34 | 35 | | **************** | ** * | **** | **** | ***** | ***** | **** | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 500 | | CATALYST WEIGHT (gr |) * | .06 | .06 | .06 | .05 | .057 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .12 | .113 | .109 | .113 | .097 | | YIELD OF CH4 | * | .064 | .052 | .038 | .04 | .016 | | RATE METH. x 1000 | * | 4.311 . | 3.781 | 2.759 | 3.495 | .978 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | 3.713 | 4.489 | 5.204 | 6.376 | 4.974 | | (MOL/gCAT-MIN) | * | | | | | | | ******** | | | | | **** | **** | | | | PARTIAL | | | | | | ****** | | | ***** | | **** | | | H2 | * | .46 | .375 | .25 | .3 | .2 | | CO | * | .23 | .25 | .25 | .3 | .2 | | N2 | * | .08 | .125 | .25 | .1 | . 4 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .23 | .25 | .25 | .3 | .2 | | ************* | | | , | | | **** | | | | UCT PART | | | | | | ****** | | | | | | | | H2 | * | .441 | .361 | .244 | .293 | .208 | | CO | * | .209 | .228 | .227 | .273 | .182 | | N2 | * | .082 | .128 | .255 | .102 | .403 | | CH4 | * | .015 | .013 | .01 | .012 | .003 | | 002 | * | .013 | .016 |
.018 | .022 | .016 | | H20 | * | .239 | .254 | .246 | .297 | .188 | | ************* | | | | | | | | CORRECTION FACTOR | * | .842 | .837 | .831 | .827 | 1 | | ****** | k**; | ***** | *** * ** | <u> </u> | k**** | k**** | |---------------------|------------|---------------------|---------------------|----------------------|----------------------|-------| | RUN NUMBER | * | 36 | 37 | 38 | 39 | 40 | | ************ | k*** | *** * ** | **** * | **** * | **** * | k**** | | TEMPERATURE (C) | * | 500 | 500 | 500 | 500 | 500 | | CATALYST WEIGHT (gr |) * | .057 | .057 | .057 | .057 | .037 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .095 | .101 | .104 | .092 | .094 | | YIELD OF CH4 | * | .027 | .04 | .024 | .012 | .023 | | RATE METH. x 1000 | * | 1.66 | 2.447 | 2.388 | .53 | 1.051 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | 4.193 | 3.769 | 7.983 | 3 .69 8 | 3.292 | | (MOL/gCAT-MIN) | * | | | | | | | **** | *** | *** ** | **** * | *** * *** | k**** | k**** | | FE | EED | PARTIAL | PRESSUR | ES (ATM) | | | | *** ***** | k** | ***** | **** * | ***** | **** * ** | k**** | | H2 | * | .3 | .4 | .325 | .15 | .225 | | CO | * | .2 | .2 | .325 | .15 | .15 | | N2 | * | .3 | .2 | .025 | .55 | . 475 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .2 | .2 | .325 | .15 | .15 | | ************** | *** | ******* | ***** | *** **** | k**** | k*** | | | | UCT PART | | | | | | **** | *** | | **** | **** | | **** | | H2 | * | .301 | .395 | .333 | .157 | .227 | | CO | * | .183 | .183 | | .137 | .137 | | N2 | * | .303 | .203 | .025 | .552 | .478 | | CH4 | * | .005 | | | | | | 002 | * | .014 | .012 | .026 | .012 | .011 | | H20 | * | .194 | .199 | .312 | .14 | .144 | | ************* | | | | | | | | CORRECTION FACTOR | * | .985 | .971 | .958 | .992 | .985 | | ****** | *** | **** | **** | ***** | k***** | **** | |----------------------|-------------|-------------------|---------------------|-------------|-------------------|------------------| | RUN NUMBER | * | 41 | 42 | 43 | 44 | 45 | | **** | *** | **** | *** * ** | **** | ***** | **** | | TEMPERATURE (C) | * | 500 | 500 | 500 | 500 | 500 | | CATALYST WEIGHT (gr) |) * | .057 | .06 | .06 | .06 | .06 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | . 1 | .126 | .121 | .117 | .12 | | YIELD OF CH4 | * | .034 | .047 | .035 | .023 | .024 | | RATE METH. x 1000 | * | 1.582 | 3.139 | 2.489 | 1.623 | 2.06 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT × 1000 | * | 3.039 | 5.223 | 6.211 | 6.788 | 8.31 | | (MOL/gCAT-MIN) | * | | | | | | | ************ | *** | **** * | ***** | ***** | ***** | *** * | | | | | PRESSUR | • • | | | | *************** | ** * | | | ***** | **** * | **** | | H2 | * | .3 | .46 | .375 | .25 | .3 | | CO | * | .15 | .23 | .25 | .25 | .3 | | N2 | * | . 4 | .08 | .125 | .25 | . 1 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .15 | .23 | .25 | .25 | .3 | | **************** | k yk yk y | *** * | **** * | **** | **** *** | *** | | | | | IAL PRESS | | TM) | | | ************ | | | | | | | | H2 | * | .298 | .455 | .377 | .26 | .312 | | CO | * | .136 | .205 | .224 | .223 | .268 | | N2 | * | .404 | .082 | .127 | .253 | .101 | | CH4 | * | .005 | .011 | .009 | .006 | .007 | | C02 | * | .01 | .019 | .022 | .024 | .029 | | H20 | * | .147 | .228 | .241 | .235 | .282 | | ***** | | | | | | | | CORRECTION FACTOR | * | .978 | .992 | .983 | .975 | .967 | | ****** | *** | ***** | **** * | k***** | **** | **** | |---------------------|-------------|----------------------|-------------------|---------------------|--------|----------------| | RUN NUMBER | * | 46 | 47 | 48 | 49 | 50 | | ****** | ** * | *** ** | ***** | *** * ** | ***** | ** ** | | TEMPERATURE (C) | * | 500 | 500 | 500 | 500 | 500 | | CATALYST WEIGHT (gr |) * | .111 | .111 | .111 | .111 | .111 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .149 | .145 | .146 | .156 | .157 | | YIELD OF CH4 | * | .012 | .021 | .039 | .019 | .032 | | RATE METH. x 1000 | * | .095 | .164 | .306 | .301 | .496 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | 1.072 | .974 | .839 | 2.153 | 1.974 | | (MOL/gCAT-MIN) | * | | | | | | | ****** | <u>***</u> | *** * *** | ***** | **** | **** | **** | | FI | EED | PARTIAL | PRESSURE | ES (ATM) | | | | ****** | ** * | **** | **** | **** | ***** | *** | | H2 | * | .05 | .075 | .1 | .1 | .15 | | CO | * | .05 | .05 | .05 | .1 | . 1 | | N2 | * | .85 | .825 | .8 | .7 | .65 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .05 | .05 | .05 | .1 | . 1 | | ******* | k*** | **** | **** | ***** | ***** | **** | | PI | RODI | UCT PART | IAL PRES | SURES (A | TM) | | | ********* | kikiki | ****** | **** | **** | ****** | **** | | H2 | * | .055 | .078 | .1 | .108 | .154 | | CO | * | .043 | .043 | .043 | .085 | .085 | | N2 | * | .851 | .827 | .803 | .703 | .654 | | CH4 | * | .001 | .001 | .002 | .002 | .003 | | C02 | * | .007 | .006 | .005 | .014 | .013 | | H20 | * | .044 | .045 | .047 | .089 | .091 | | ******* | *** | | | | | | | CORRECTION FACTOR | * | .993 | .988 | .982 | 1 | 1 | | | | | | | | | | ************************************** | | | | | | | | | | |---|-----------------|-------------------------|-------------------|-------|-------------------|------------------|--|--|--| | RUN NUMBER | * | 51 | 52 | 53 | 54 | 55 | | | | | ************************************** | | | | | | | | | | | TEMPERATURE (C) | * | 500 | 350 | 350 | 350 | 350 | | | | | CATALYST WEIGHT (gr) | * | .111 | .063 | .063 | .063 | .063 | | | | | _ · · · · · · · · · · · · · · · · · · · | * | 390 | 390 | 390 | 390 | 390 | | | | | CONVERSION CO | * | .154 | .094 | .101 | .103 | .108 | | | | | YIELD OF CH4 | * | .047 | .033 | .047 | .056 | .039 | | | | | | * | .737 | 1.803 | 2.609 | 3.094 | 3.522 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | 1.684 | 3.386 | 2.951 | 2.564 | 6.139 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | ******** | ** * | ***** | ***** | ·**** | ***** | *** * | | | | | FEED PARTIAL PRESSURES (ATM) | | | | | | | | | | | ******************* | ** | የ <mark>ተ</mark> ፈተለት ተ | ***** | ·**** | **** * | **** | | | | | H2 | * | .2 | .2 | .3 | . 4 | .325 | | | | | C0 | * | .1 | .2 | .2 | .2 | .325 | | | | | N2 : | * | .6 | .4 | .3 | .2 | .025 | | | | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | | | | C02 | * | 0 | 0 | 0 | 0 | 0 | | | | | H20 | * | .1 | .2 | .2 | .2 | .325 | | | | | ****** | አ ታታ | ***** | ******* | ***** | **** | c**** | | | | | | | JCT PARTI | | | | | | | | | ******* | *** | **** ** | **** * | ***** | **** | c *** | | | | | H2 | * | .198 | .195 | .288 | .384 | .317 | | | | | CO | * | .085 | .184 | .183 | .184 | .298 | | | | | N2 | * | .606 | .405 | .306 | .205 | .026 | | | | | CH4 | * | .005 | .007 | .01 | .011 | .013 | | | | | C02 | * | .011 | .012 | .011 | .01 | .023 | | | | | H20 | * | .095 | .197 | .203 | .207 | .324 | | | | | ************************************** | | | | | | | | | | | CORRECTION FACTOR | * | 1 | 1 | 1 | 1 | 1 | | | | | ******* | ciktika | *** * *** | k***** | ** ** *** | *** * ** | k**** | |------------------------------|-----------|----------------------|-------------------|----------------------|---------------------|-----------------| | RUN NUMBER | * | 56 | 57 | 58 | 59 | 60 | | ****** | ** | **** * | *** * | ***** | **** * | k*** | | TEMPERATURE (C) | * | 350 | 350 | 350 | 350 | 350 | | CATALYST WEIGHT (gr) | * | .063 | .063 | .063 | .063 | .063 | | FEED RATE (SCCM) | * | 390 | 400 | 390 | 390 | 390 | | CONVERSION CO | * | .091 | .079 | .073 | .094 | .095 | | YIELD OF CH4 | * | .025 | .03 | .037 | .032 | .043 | | RATE METH. x 1000 | * | .349 | .419 | .513 | .874 | 1.183 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | .911 | .665 | .495 | 1.729 | 1.426 | | (MOL/gCAT-MIN) | * | | | | | | | ***** * ********* | chh | **** | **** | **** * | **** | k*** | | FE | ED | PARTIAL | PRESSURE | ES (ATM) | | | | ************* | ** | *** * ** | *** * | **** * | k**** | k**** | | H2 | * | .05 | .073 | .1 | .1 | .15 | | CO | * | .05 | .049 | .05 | .1 | .1 | | N2 | * | .85 | .829 | .8 | .7 | .65 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 . | 0 | | H20 | * | .05 | .049 | .05 | .1 | .1 | | *********** | ** | ****** | **** * | **** * | ***** | **** | | PR | RODI | UCT PARTI | IAL PRES | SURES (A | ΓM) | | | ****** | ** | **** | **** *** | **** * | ***** | *** | | H2 | * | .05 | .671 | .097 | .097 | .144 | | CO | * | .046 | .045 | .047 | .091 | .091 | | N2 | * | .852 | .832 | .803 | .704 | .656 | | CH4 | * | .001 | .001 | .002 | .003 | .004 | | C02 | * | .003 | .002 | .002 | .006 | .005 | | H20 | * | .048 | .048 | .05 | .098 | .1 | | ********** | ** | | ***** | **** | | *** | | CORRECTION FACTOR | * | 1 | 1 | 1 | 1 | 1 | | ******* | ** | ***** | ***** | ***** | ***** | **** | |----------------------|---------------|------------------|-------------------|--------------|------------------|------------| | RUN NUMBER | * | 61 | 62 | 63 | 64 | 65 | | *************** | ** | ***** | **** | ***** | **** | *** | | TEMPERATURE (C) | * | 350 | 350 | 350 | 350 | 350 | | CATALYST WEIGHT (gr) | * | .063 | .065 | .065 | .065 | .065 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .094 | .099
 .105 | .109 | .121 | | YIELD OF CH4 | * | .055 | .035 | .047 | .058 | .067 | | RATE METH. x 1000 | * | 1.503 . | 1.385 | 1.881 | 2.326 | 4.106 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | 1.092 | 2.57 | 2.326 | 2.034 | 3.308 | | (MOL/gCAT-MIN) | * | | | | | | | *********** | c** | **** *** | **** * | ****** | **** | *** | | FE | ED | PARTIAL | PRESSURE | S (ATM) | | | | ****************** | ** | ***** | ***** | ***** | ***** | *** | | H2 | * | .2 | .15 | .225 | .3 | .46 | | CO | * | .1 | .15 | .15 | .15 | .23 | | N2 | * | .6 | .55 | .475 | . 4 | .08 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .1 | .15 | .15 | .15 | .23 | | ********** | *** | **** **** | **** | ***** | **** | *** | | PR | ODI | JCT PARTI | IAL PRESS | SURES (A) | TM) | | | **************** | (* *) | | ***** | | **** | **** | | H2 | * | .19 | .146 | .216 | .286 | .44 | | CO | * | .092 | .137 | .136 | .136 | .209 | | N2 | * | .607 | .556 | .482 | .407 | .083 | | CH4 | * | .006 | .005 | .007 | .009 | .016 | | C02 | * | .004 | .01 | .009 | .008 | .013 | | H20 | * | .103 | .147 | .15 | .154 | .24 | | ************ | *** | | **** | ***** | **** **** | *** | | CORRECTION FACTOR | * | 1 | 1 | 1 | 1 | 1 | | ***** | *** | **** | **** | ***** | ***** | **** | |---------------------|------------|-------------------|--------------------|----------|------------------|-------------------| | RUN NUMBER | * | 66 | 67 | 68 | 69 | 70 | | ***** | *** | **** * | ** * ** | **** | **** | **** | | TEMPERATURE (C) | * | 350 | 350 | 350 | 300 | 350 | | CATALYST WEIGHT (gr |) * | .065 | .065 | .065 | .069 | .069 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .124 | .114 | .12 | .086 | .125 | | YIELD OF CH4 | * | .061 | .043 | .048 | .03 | .045 | | RATE METH. x 1000 | * | 4.096 | 2.896 | 3.819 | 1.526 | 2.281 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | 4.19 | 4.677 | 5.764 | 2.81 | 4.034 | | (MOL/gCAT-MIN) | * | | | | | | | **************** | *** | **** | ***** | **** | *** * | **** | | F | EED | PARTIAL | PRESSUR | ES (ATM) | | | | ****** | *** | **** | **** | **** | *** * | ** * * | | H2 | * | .375 | .25 | .3 | .2 | .2 | | CO | * | .25 | .25 | .3 | .2 | .2 | | N2 | * | .125 | .25 | .1 | . 4 | . 4 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .25 | .25 | .3 | .2 | .2 | | ***** | | | | | *** * | **** | | | | UCT PART | | | TM) | | | ********** | | | | | | | | H2 | * | .356 | .24 | .287 | .195 | .192 | | co | * | .226 | .227 | .272 | .185 | .178 | | N2 | * | .129 | .256 | .103 | .405 | .407 | | CH4 | * | .016 | .011 | .015 | .006 | .009 | | C02 | * | .016 | .018 | .022 | .011 | .016 | | H20 | * | .258 | .249 | .301 | .197 | .197 | | ****** | | | | | | | | CORRECTION FACTOR | * | 1 | 1 | 1 | 1 | 1 | | ***** | *** | ***** | ***** | **** | **** * | **** | |----------------------|-----------|-----------------------|-----------------|----------------------|-------------------|------------| | RUN NUMBER | * | 71 | 72 | 73 | 74 | 75 | | ***** | k*** | **** | k***** | ****** | **** | **** | | TEMPERATURE (C) | * | 400 | 500 | 300 | 300 | 300 | | CATALYST WEIGHT (gr) | * | .069 | .069 | 1.234 | 1.234 | 1.234 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .125 | .105 | .62 | .62 | .636 | | YIELD OF CH4 | * | .041 | .016 | .246 | .248 | .268 | | RATE METH. x 1000 | * | 2.075 | .806 | .346 | .524 | .754 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT × 1000 | * | 4.235 | 4.462 | .528 | .786 | 1.037 | | (MOL/gCAT-MIN) | * | | | | | | | *************** | *** | **** * *** | ***** | k***** | **** * | **** | | FE | EED | PARTIAL | PRESSURI | ES (ATM) | | | | ************** | *** | **** * *** | *** | ***** | ***** | **** | | H2 | * | .2 | .2 | . 1 | .15 | .2 | | CO | * | .2 | .2 | .1 | .15 | .2 | | N2 | * | . 4 | . 4 | .7 | .55 | . 4 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .2 | .2 | .1 | .15 | .2 | | ***** | *** | ***** | **** | *** * *** | ***** | **** | | Pf | RODU | JCT PART: | IAL PRESS | SURES (A' | TM) | | | ****** | k*** | ***** | **** *** | ***** | **** | *** | | H2 | * | .195 | .209 | .067 | .102 | .127 | | CO | * | .178 | .18 | .04 | .062 | .082 | | N2 | * | .407 | .403 | .736 | .594 | .448 | | CH4 | * | .008 | .003 | .026 | .04 | .06 | | C02 | * | .017 | .018 | .039 | .06 | .082 | | H20 | * | .195 | .187 | .092 | .142 | .202 | | ************** | krikrikri | ***** | k**** | **** * | ****** | **** | | CORRECTION FACTOR | * | 1 | 1 | 1 | 1 | 1 | | ************* | ** * | **** * | ***** | ***** | ***** | **** | |----------------------|---------------|----------------------|-------------------|----------------------|---------------------|-------| | RUN NUMBER | * | 76 | 77 | 78 | 79 | 80 | | *************** | k ** ; | **** | **** * | ***** | *** * ** | **** | | TEMPERATURE (C) | * | 300 | 350 | 350 | 350 | 350 | | CATALYST WEIGHT (gr) |) * | 1.234 | 1.285 | 1.285 | 1.285 | 1.285 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .66 | .625 | .648 | .675 | .706 | | YIELD OF CH4 | * | .28 | .225 | .24 | .256 | .285 | | RATE METH. x 1000 | * | 1.185 | .305 | .487 | .692 | 1.16 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | 1.608 | .541 | .83 | 1.135 | 1.71 | | (MOL/gCAT-MIN) | * | | | | | | | ****** | k** | ** ** | ***** | **** * | **** | **** | | FE | EED | PARTIAL | PRESSURI | ES (ATM) | | | | *************** | k**: | *** * ** | **** * | **** | **** | **** | | H2 | * | .3 | .1 | .15 | .2 | .3 | | CO | * | .3 | .1 | .15 | .2 | .3 | | N2 | * | .1 | .7 | .55 | .4 | .1 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .3 | .1 | .15 | .2 | .3 | | ****** | k**: | *** * *** | **** * | *** * *** | *** * ** | **** | | Pi | RODI | UCT PART | IAL PRES | SURES (A | TM) | | | ************* | k** | **** * | **** * | **** * | **** * | **** | | H2 | * | .195 | .076 | .111 | .145 | .204 | | CO | * | .122 | .039 | .057 | .072 | .106 | | N2 | * | .12 | .733 | .593 | .446 | .121 | | CH4 | * | .101 | .024 | .039 | .057 | .103 | | C02 | * | .137 | .042 | .066 | .093 | .152 | | H20 | * | .325 | .086 | .134 | .186 | .313 | | *************** | *** | **** | ***** | **** | **** | **** | | CORRECTION FACTOR | * | 1 | 1 | 1 | 1 | 1 | | ****** | k * ** | **** | **** | k***** | ***** | **** | |-------------------------------------|---------------------|---------|---------------------|---------------------|-------------------|------| | RUN NUMBER | * | 81 | 82 | 83 | 84 | 85 | | ******** | k ** | ***** | **** | ***** | ***** | **** | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 500 | | CATALYST WEIGHT (gr) | * | .62 | .62 | .62 | .62 | .766 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .52 | .542 | .561 | .593 | .434 | | YIELD OF CH4 | * | .17 | .192 | .205 | .226 | .078 | | RATE METH. x 1000 | * | .478 | .808 | 1.149 | 1.903 | .178 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | .984 | 1.475 | 2.001 | 3.089 | .808 | | (MOL/gCAT-MIN) | * | | | | | | | ********** | *** | **** | *** * ** | k**** *** | **** | **** | | FE | ED | PARTIAL | PRESSURE | S (ATM) | | | | ************************** * | k okok o | ***** | *** ** | * * *** | **** * | **** | | H2 | * | .1 | .15 | .2 | .3 | .1 | | CO | * | .1 | .15 | .2 | .3 | .1 | | N2 | * | .7 | .55 | .4 | .1 | .7 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .1 | .15 | .2 | .3 | . 1 | | ************* | k ** * | ******* | **** * | ****** | ***** | **** | | | | | IAL PRESS | | | | | **************** | | | •••••• | | ***** | | | H2 | * | .087 | .123 | .162 | .239 | .114 | | CO | * | .05 | .073 | .096 | .141 | .058 | | N5 | * | .725 | .584 | .436 | .116 | .711 | | CH4 | * | .018 | .031 | .045 | .078 | .008 | | 002 | * | .036 | .056 | .078 | .127 | .036 | | H20 | * | .085 | .134 | .185 | .298 | .073 | | *************** | ** * | | | *** * ** | | | | CORRECTION FACTOR | * | 1 | 1 | 1 | 1 | 1 | | ****** | *** | **** | **** | **** | **** | **** | |-----------------------------|------------|------------------|---------|----------|-------|-------| | RUN NUMBER | * | 86 | 87 | 88 | 88 | 88 | | **************** | *** | **** | ***** | ***** | **** | **** | | TEMPERATURE (C) | * | 500 | 500 | 500 | 500 | 500 | | CATALYST WEIGHT (gr |) * | .766 | .766 | .766 | .766 | .766 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .474 | .501 | .541 | .541 | .541 | | YIELD OF CH4 | * | .107 | .129 | .174 | .174 | .174 | | RATE METH. x 1000 | * | .366 | .587 | 1.188 | 1.188 | 1.188 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | 1.25 | 1.69 | 2.497 | 2.497 | 2.497 | | (MOL/gCAT-MIN) | * | | | | | | | ***** * ******** | *** | **** | **** | **** | **** | **** | | F | EED | PARTIAL | PRESSUR | ES (ATM) | | | | **************** | *** | **** | **** | **** | **** | **** | | H2 | * | .15 | .2 | .3 | .з | .3 | | CO | * | .15 | .2 | .3 | .3 | .3 | | N2 | * | .55 | .4 | .1 | .1 | .1 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .15 | .2 | .3 | .3 | .3 | | ****** | *** | *** * | **** | **** | **** | **** | | | | UCT PART | | | TM) | | | ************ | | | | | | | | H2 | * | .162 | .208 | .283 | .283 | .283 | | CO | * | .082 | .105 | .154 | .154 | .154 | | N2 | * | .568 | .422 | .112 | .112 | .112 | | CH4 | * | .017 | .027 | .058 | .058
 .058 | | 002 | * | .057 | .078 | .123 | .123 | .123 | | H20 | * | .115 | .16 | .271 | .271 | .271 | | ***** | | | ••••• | | | | | CORRECTION FACTOR | * | .986 | .973 | .96 | .96 | .96 | | | | | | | | | # APPENDIX E COMPUTER PROGRAMS # APPENDIX E.1 PROCESS CONTROL PROGRAM ``` 10 REM THIS PROGRAM IS DESIGNED TO CONTROL THE SAMPLING OF THE FEED 20 REM AND PRODUCT STREAMS. IT ALSO RECORDS THE TEMPERATURES OF THE 30 REM CATALYST BED AND THE REACTANT GAS IN THE CSTR. 40 REM 50 REM 60 REM 65 OPENW :7 "$QTO:1" 66 RESERVE :7 70 DIM Z1(5), T1(2) 80 REM POSITION THE SAMPLE VALUE SO THAT THE PROCUCT SAMPLE IS BEING 90 REM SET-UP 91 FRINT "ARE SAMPLE VALUES IN 153 POSITION? " 92 PRINT " (1) YES (2) NO " 93 INFUT P' 94 IF P'=1 THEN GOTO 140 100 REM REM 110 DOT(5,8,15)=153 120 WAIT 3 130 DOT(5,8,15)=0 140 REM 142 TASK 1,420 144 TASK 2,590 150 REM 160 REM INPUT THE REACTOR TEMPERATURE SETPOINT 170 PRINT "INPUT THE REACTOR SETPOINT" 180 INPUT T 190 REM 200 FOR 1'=1 TO 5 210 READ Z1(I1) 220 NEZT I 230 REM 231 GOTO 330 240 REM CHECK TO SEE IF THE REACTOR IS AT THE SET POINT 250 REM 260 V=AIN(0,6,8)*(1.E06) 270 Q=2.513E-02*V-6.088E-08*V^2+5.536E-13*V^3+9.937E-18*V^4 290 IF ABS(Q-T) (S THEN GOTO 330 300 PRINT "WAITING 15 MIN. FOR REACTOR TO REACH SET POINT" 310 WAIT 900 320 GOTO 260 330 REM NOW OPEN THE CO, H2, AND THE FEED SAMPLE VALUES 340 REM 350 DOT(5.2.7)=37 360 REM 370 PEM 380 PFINT 381 GOTO 590 390 PRINT "THE H2,00, AND FEED SAMPLE VALUES ARE OPEN" 391 WAIT 600 400 GOTO 590 410 REM 420 REM ******************************** 430 REM TASK 1 440 REM ************************** 450 PEM 460 REM DETERMINE IF THE GC IS READY TO SAMPLE. THIS TASK IS ACTIVATED 470 REM BY TASK 2. 480 REM 490 PEM THIS TASK WILL PUT ITS SELF ON HOLD UNTIL THE GC IS READY 500 PEM 510 PEM ``` ``` 520 ACTIVATE 1 ON EVENT (7,2,0) 530 ACTIVATE 2 540 REM 550 REM DISMISS UNTIL ACTIVATED BY TASK 2 560 [4] SMISS 570 GOTO 520 580 REM 610 REM **************************** 620 REM 630 REM THIS TASK INJECTS THE FEED AND PRODUCT SAMPLES. 640 REM 650 REM OPEN CHANNEL TO THE PRINTER 670 REM 680 REM CHECK TO SEE IF THE REACTOR IS STILL AT THE SET POINT 690 REM 691 GOTO 880 700 V=AIN(0,6,8)*(1.E06) 800 Q=2.513E-02*V-6.088E-08*V^2+5.536E-13*V^3+9.937E-18*V^4 810 S=5 820 IF ABS(T-Q)(S THEN GOTO 889 830 PRINT :7 840 PRINT :7 "MAITING 5 MIN. FOR REACTOR TO REACH SET POINT" 850 PRINT :7 860 WAIT 300 870 GOTO 700 880 REM 890 REM RETURN REACTOR TEMPERATURES 900 REM 910 FOP J'=1 TO 2 920 V=AIN(0,J'+6,8)*(1.E06) T1(J)=2.513E-02*V-6.088E-08*V^2+5.536E-13*V^3+9.937E-18*V^4 930 940 NEAT J 950 PRINT :7 960 PRINT :7 "TEMPERATURE OF :: BED= ":T1(1);" GAS= ";T1(2) 970 PRINT :7 "PRODUCT SAMPLE INJECTED AT: ";PTIME :7 971 FRINT :7 "WF" 980 PRINT :7 990 PRINT :7 1000 PRINT :7 1010 REM 1020 REM 1030 DOT(5,8,15)=166 1040 WAIT 3 1050 DOT(5,8,15)=0 1060 REM 1070 PEM ACTIMATE TASK 1 AND DISMISS UNTIL 1080 REM THIS TASK IS REACTIVATED BY TASK 1. 1090 REM 1091 GOTO 1120 1100 ACTIVATE 1 1110 DISMISS 1120 PEM 1121 PRINT ****************** PRODUCT INJECTED ************** 1122 WAIT 1800 1123 PRINT 1124 PRINT 1130 REM INJECT FEED SAMPLE 1145 FE" 1150 REM CHECK TO SEE THAT THE REACTOR IS AT THE SET POINT 1160 PEM 1161 GOTO 1260 1170 U=AIN(0.6.8)*(1.E06) 1180 Q=2.513E-02*V-6.088E-08*V^2+5.536E-13*V^3+9.937E-18*V^4 1190 S=5 ``` ``` 1200 IF ABS(T-Q) (S THEN GOTO 1260 1210 PFINT :7 1230 FFINE 12 "WAITNIG 5 MIN. FOR REACTOR TO REACH SET POINT" 1240 PRINT :7 1250 WAIT 300 1255 GOTO 1170 1260 PEM 1270 REM RETURN REACTOR TEMPERATURES 1280 REM 1290 FOR J =1 TO 2 V=AIN(0,J'*6,8)*(1.E06) 1300 T1(J/)=2.513E-02*U-6.088E-08*U^2+5.536E-13*U^3+9.937E-18*U^4 1310 1320 NEXT J 1330 PRINT :7 "TEMPERATURE OF :: BED= ";T1(1);" GAS= ":T1(2) 1331 PRINT :7 "FEED SAMPLE INJECTED AT: "; PTIME :7 1332 FRINT :7 "PF" 1340 PRINT :7 1350 PRINT :7 1360 REM 1370 REM 1380 DOT(5.8.15)=153 1390 WAIT 3 1400 DOT(5,8,15)=0 1410 REM 1420 PEM 1430 REM AT THIS POINT THE PROGRAM MAY BE STOPPED. 1440 REM 1450 PFINT :7 "******************************* 1460 PPINT :7 1470 REM 1480 REM ACTIVATE TASK 1 AND DISMISS UNTIL THIS TASK IS ACTIVATED 1490 FEM AGAIN BY TASK 1. WHEN ACTIVATED, THE PROGRAM WILL RETURN 1500 PEM TO THE TOP OF TASK 2 AND CONTINUE EXECUTION UNTIL STOPPED. 1510 REM 1511 60T0 1531 1520 ACTIVATE 1 1530 DIEMIES 1531 FRINT "*************** FEED INJECTED ************** 1532 WAIT 1800 1533 PRINT 1534 PRINT 1540 GOTO 590 1550 END 1560 DATA 0.,2.5132785E-02,-6.0883423E-08,5.5358209E-13 1570 DATA 9.3720918E-18 ``` # APPENDIX E.2 DATA STORAGE AND ANALYSIS PROGRAM ``` REM THIS PROGRAM CONVERTS THE RAW DATA FROM THE CSTR EXPERIMENTS REM TO A USEFUL FORM THEN STORES IT IN A RANDOM ACCESS FILE CALLED REM "REDAT". ANOTHER PROGRAM CALLED "PRINDAT" WILL ACCESS THIS FILE REM AND PRINT OUT THE INFORMATION ON A PARTICULAR EXPERIMENTAL RUN. REM THE DATA IS STORED ACCORDING TO RUN NUMBER (WHICH IS ALSO THE REM FILE NUMBER). REM THE DATA IS INPUT THROUTH THE KEY BOARD AND IS STORED ON DISK REM IN "REDAT" REM FILENAMER$="REDAT" OPEN FILENAMER$ AS #1 LEN=216 NUM=LOF(1)/216 PRINT THE LAST RUN NUMBER WAS "NUM CLOSE #1 REM REM 10 REM RFM INPUT "RUN NUMBER= ";R INPUT "FLOW H2 (SCCM)= ";FH INPUT "FLOW CO (SCCM)= ",FCO INPUT "FLOW N2 (SCCM)= ";F2N INPUT "FLOW CH4 (SCCM)= ";FCH4 INPUT "FLOW CO2 (SCCM)= ";FCO2 INPUT "FLOW FEED SAMPLE (SCCM)= ";FS INPUT "FLOW H2O (SCCM)= ";FW PRINT INPUT 'TEMPERATURE OF REACTOR (CELCIUS)= ":TR INPUT "CONVERSION OF CO= ";X INPUT "YEILD OF CH4= ";Y INPUT "WEIGHT OF CATALYST USED (GRAMS)= ";CATW INPUT "CONVERSION OF CO and YIELD CH4 AT STANDARD CONDITIONS: START"; SC.SD INPUT "CONVERSION OF CO and YIELD CH4 AT STANDARD CONDITIONS: FINISH";FC,FD INPUT "TIME OF SET (START, FINISH)":SSET, FSET INPUT "TIME OF EUN (START, FINISH)", SRUN, FRUN REM REM WAT=FW*1239.623 WAT=FW TFL=WAT+FH+FCO+F2N+FCH4+FCO2 PH2=FH/TFL PCO=FCO/TFL PN2=F2N/TFL PCH4=FCH4/TFL PCO2=FCO2TFL PH2O=WAT/TFL REM REM CALCULATE THE OUTLET PARTIAL PRESSURES USING CO AS A BASIS. TAKE REM THE FLOW OF CO AS 1. REM IH2=FH/FCO ICH4=FCH4/FCO ICO2=FCO2/FCO IN2=F2N/FCO IH2O=WAT/FCO SF=FS FCO ``` ``` REM FRACTIONAL FLOWS MINUS TWICE THE YEILD OF CHA TPF=1+IH2+ICH4+ICO2+IN2+IH2O-2"Y REM REM OUTLET PARTIAL PRESSURES REM POH2=(IH2-3*Y+(X-Y))/TPF POCO=(1-X)/TPF PON2=IN2/TPF POCH4=(ICH4+Y)/TPF POCO2=(ICO2+X-Y)/TPF POH2O=(IH2O+Y-(X-Y))/TPF REM REM REM CALCULATE THE RATE OF METHANATION REM FRACT=(1-FS/TFL) RM=(Y*(FCO*FRACT)/22414)/CATW RFM REM RATE OF SHIFT REM RS=((X-Y)*(FCO*FRACT)/22414)/CATW CONCO-X YIELD=Y TF=TFL*FRACT TEM=TR REM REM THIS PART OF THE PROGRAM INSERTS THE USEFUL DATA INTO THE REM RANDOM ACCESS FILE "REDAT" REM FILETYPE$="DAT" REM OPEN FILENAMERS AS #1 LEN=216 FIELD #1.8 AS H2$.8 AS CO$.8 AS N$.8 AS C4$.8 AS C2$.8 AS HO$.8 AS ZH$.8 AS ZCO$.8 AS ZN$.8 AS ZC4$.8 AS ZC2$.8 AS ZHO$.8 AS WCO$.8 AS WC4$.8 AS T$.8 AS WCW$.8 AS A$.8 AS B$.8 AS C $,8 AS D$,8 AS E$,8 AS F$,8 AS G$,8 AS H$,8 AS I$,8 AS J$,8 AS K$ REM REM LSET H2$=MKD$(PH2) LSET COS=MKD$(PCO) LSET NS=MKDS(PN2) LSET C45=MKD$(PCH4) LSET C2$=MKD$(PCO2) LSET HOS=MKD$(PH2O) LSET ZHS=MKDS(POH2) LSET ZCO$=MKD$(POCO) LSET ZN$=MKD$(PON2) LSET ZC4$=MKD$(POCH4) LSET ZC2$=MKD$(POCO2) LSET ZHO$=MKD$(POH2O) LSET WCO$=MKD$(CONCO) LSET WC4$=MKD$(YIELD) LSET TS=MKDS(TEM) LSET WCW$=MKD$(CATW) LSET A$=MKD$(RM) LSET B$=MKD$(RS) LSET C$=MKD$(TF) LSET DS=MKDS(SC) LSET E$=MKD$(FC) LSET F$=MKD$(SSET) LSET G$=MKD$(FSET) LSET H$=MKD$(SRUN) LSET I$-MKD$(FRUN) LSET J$=MKD$(SD) LSET KS=MKDS(FD) ``` REM TOTAL PRODUCT FLOW INTO THE REACTOR IS THE SUM OF THE REM PUT #1,R REM REM CLOSE #1 REM REM OUESTION IS THERE MORE DATA TO BE ENTERED? REM PRINT "DO YOU WISH TO ENTER MORE DATA? (YES/NO)" INPUT Q\$ IF Q\$="YES" THEN GOTO 10 999 STOP END # APPENDIX E.3 DATA RETRIEVAL AND PRINTING PROGRAM ``` REM PROGRAM TO PRINT DATA INTO TABLES REM DIM A(28,6) DIM N$(28) DIM M$(6) DIM P(6.6) DIM QP(6,6) GOTO 200 111 PRINT "ONE RUN NUMBER IS TOO HIGH. THE LAST RUN WAS "; NUM PRINT 200 PRINT "WHAT RUN NUMBERS DO YOU WANT DATA FOR?" PRINT "PUT THE SIX RUN NUMBERS IN THE FORM: A,B,C,D,E,F." INPUT A(1,1),A(1,2),A(1,3),A(1,4),A(1,5),A(1,6) FILEMAMER$="REDAT" OPEN FILEMAMER$ AS #1 LEN=216 NUM=LOF(1)/216 FOR I=1 TO 6 IF NUM< A(1,1) THEN 111 NEXTI REM FIELD #1,8 AS H2$,8 AS CO$,8 AS N$,8 AS C4$,8 AS C2$,8 AS HO$,8 AS ZH$,8 AS ZCO$,8 AS ZN$,8 AS ZC4$ 8 AS ZC2$.8 AS ZHO$.8 AS WCO$.8 AS WC4$.8 AS T$.8 AS WCW$.8 AS A$.8 AS B$.8 AS C $.8 AS D$.8 AS E$.8 AS F$.8 AS G$.8 AS H$.8 AS I$.8 AS J$.8 AS K$ REM FOR J=1 TO 6 GET #1,A(1,J) A(2,J)=CVD(T\$) A(3,J)=CVD(WCW\$) A(4,J)=CVD(C\$) A(5,J)=CVD(WCO$) A(6,J)=CVD(WC4\$) A(7,J)=CVD(A\$) A(8,J)=CVD(B\$) A(9,J)=CVD(H2\$) A(10,J)=CVD(COS) A(11.J)=CVD(N$) A(12,J)=CVD(C4\$) A(13,J)=CVD(C2\$) A(14,J)=CVD(HO\$) A(15,J)=CVD(ZH\$) A(16.J)=CVD(ZCOS) A(17,J)=CVD(ZNS) A(18,J)=CVD(ZC4\$) A(19,J)=CVD(ZC2$) A(20,J)=CVD(ZHO$) A(21.J)=CVD(DS) A(22,J)=CVD(J\$) A(23,J)=CVD(E$) A(24,J)=CVD(K$) A(25,J)=CVD(F$) A(26,J)=CVD(GS) A(27,J)=CVD(H\$) A(28 J)=CVD(I$) NEXT J ``` CLOSE #1 ``` REM REM ROUND NUMBERS TO 2 DECIMAL PLACES EXCEPT CATALYST WEIGHT REM CONVERSION, YIELD, AND RATES OF SHIFT AND METHANATION WHICH WILL REM BE ROUNDED TO 3. REM · FOR K=1 TO 6 FOR L=3 TO 6 A(L,K)=(INT(10^3*A(L,K)+.5))/10^3 NEXT L NEXT K REM FOR E=1 TO 6 FOR F=7 TO 8 A(F,E)=(INT(10^6*A(F,E)+.5))/10^6 A(F,E)*A(F,E)*1000 NEXT F NEXT E REM FOR F=1 TO 6 FOR G=7 TO 8 A(G,F)=(INT(10^3*A(G,F)+.5))/10^3 NEXT G NEXT F FOR W=1 TO 6 A(4,W)=INT(A(4,W)+.5) NEXT W REM FOR M=1 TO 6 FOR N=9 TO 24 A(N.M)=(INT(10^3*A(N.M)+.5))/10^3 NEXT N NEXT M REM FOR P=1 TO 6 FOR Q=25 TO 28 A(Q,P)=INT(A(Q,P)) NEXT Q NEXT P REM REM ASSIGN STRING NAMES TO VARIABLES REM N$(1)="RUN NUMBER" N$(2)="TEMPERATURE (C)" N$(3)="CATALYST WEIGHT (gr)" N$(4)="FEED RATE (SCCM)" N$(5)="CONVERSION CO" N$(6)="YIELD OF CH4" N5/7)="RATE METH. x 1000 (MOLE/gCAT-MIN)" N$(8) = "RATE SHIFT x 1000 (MOLE/gCAT-MIN)" N$(9)="H2" N$(10)="CO" N$(11)="N2" N$(12)="CH4" N$(13)="CO2" N$(14)="H2O" N$(15)="H2" N$(16)="CO" N$(17)="N2" NS(18)="CH4" N$(19)="CO2" N$(20)="H2O" N$(21)="CONVERSION CO START (STD COND.)" N$(22)="YIELD CH4 START (STD COND.)"
N$(23)="CONVERSION CO FINISH (STD COND.)" N$(24)="YIELD CH4 FINISH (STD COND.)" ``` ``` N$(25)="TIME START SET" N$(26)="TIME FINISH SET" N$(27)="TIME START RUN" N$(28)="TIME FINISH RUN" RFM REM REM PRINT DATA INTO TABLE FORM REM LPRINT LPRINT LPRINT LPRINT TAB(32); TABLE OF RESULTS* LPRINT LPRINT LPRINT LPRINT STRING$(80,***) LPRINT "RUN NUMBER";TAB(34); """;TAB(36); A(1,1);TAB(44); A(1,2);TAB(52); A(1,3);TAB(60);A(1, 4);TAB(68); A(1,5);TAB(76); A(1,6) LPRINT STRING$(80,"") FOR 0=2 TO 8 LPRINT NS(O):TAB(34): ***;TAB(36);A(O,1);TAB(44): A(O,2);TAB(52);A(O,3);TAB(60);A(O,4);TAB(6 8); A(O.5); TAB(76); A(O.6) NEXT O LPRINT STRING$(80,"") LPRINT TAB(26): "FEED PARTIAL PRESSURES (ATM)" LPRINT STRING$(80,***) FOR P=9 TO 14 LPRINT N$(P):TAB(34); "":TAB(36); A(P,1):TAB(44); A(P,2):TAB(52); A(P,3):TAB(60); A(P,4):TAB(68); A(P,5); TAB(76); A(P,6) NEXT P LPRINT STRING$(80,"") LPRINT TAB(25), PRODUCT PARTIAL PRESSURES (ATM)* LPRINT STRING$(80,***) FOR V=15 TO 20 LPRINT N$(V):TAB(34); ***;TAB(36); A(V,1);TAB(44); A(V,2);TAB(52); A(V,3);TAB(60); A(V,4);TAB (68); A(V.5); TAB(76); A(V.6) NEXT V LPRINT STRING$(80,"") LPRINT TAB(33), "ACTIVITY DATA" LPRINT STRING$(80,"") FOR W=21 TO 28 LPRINT N$(W):TAB(34):***;TAB(36):A(W,1):TAB(44):A(W,2):TAB(52):A(W,3):TAB(60):A(W,4);TAB(6 8);A(W,5);TAB(76);A(W,6) NEXT W FOR WER=1 TO 20 LPRINT NEXT WER STOP END ``` # APPENDIX F LIFETIME STUDY DATA #### APPENDIX F.1 0.5% Rh 400°C #### TABLE OF EXPERIMENTAL RESULTS 0.5% RHODIUM CATALYST | ******** | k ** > | ***** | **** * | **** * | ***** | **** | |----------------------|---------------|---------------------|-------------------|----------------------|------------------|-------| | RUN NUMBER | * | 168 | 169 | 170 | 171 | 172 | | ****** | ** * | *** * ** | ***** | *** * *** | *** * | **** | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 400 | | CATALYST WEIGHT (gr) |) * | 1.524 | 1.524 | 1.524 | 1.524 | 1.524 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .318 | .307 | .298 | .289 | .287 | | YIELD OF CH4 | * | .185 | .189 | .179 | .179 | .177 | | RATE METH. × 1000 | * | .634 | .647 | .613 | .614 | .607 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | | .455 | .404 | .406 | .377 | .377 | | (MOL/gCAT-MIN) | * | | | | | | | *************** | | | | | **** | **** | | | | PARTIAL | | | | | | ****** | | | | | | **** | | H2 | * | .3 | .3 | .3 | .3 | .3 | | CO | * | .3 | .3 | .3 | .3 | .3 | | N2 | * | .1 | .1 | .1 | .1 | .1 | | CH4 | * | 0 | 0 | 0 | 0 | 0 | | C02 | * | 0 | 0 | 0 | 0 | 0 | | H20 | * | .3 | .3 | .3 | .3 | .3 | | ****************** | | | | | | **** | | | | UCT PART | | | | | | ******************** | | | | | | | | H2 | * | .195 | .187 | .196 | | .194 | | CO | * | .23 | .235 | .236 | .239 | .239 | | N2 | * | .113 | .113 | .112 | | .112 | | CH4 | * | .063 | .064 | .06 | .06 | .06 | | C02 | * | .045 | .04 | .04 | .037 | .037 | | H20 | * | .355 | .362 | .356 | .359 | .358 | | ***** | | | | | | | | TIME OF SAMPLE (hr) | * | 1 | 11 | 23 | 34 | 46 | # TABLE OF EXPERIMENTAL RESULTS 0.5% RHODIUM CATALYST | *********** | k** | ****** | ***** | k**** | ***** | **** | |--|--------------|---------|-------------------|---------------------|---------------------|------------------| | RUN NUMBER + | ŀ | 173 | 174 | 175 | 176 | 177 | | ***** | *** | ***** | **** * | *** * ** | *** * ** | ** * * | | TEMPERATURE (C) * | k | 400 | 400 | 400 | 400 | 400 | | CATALYST WEIGHT (gr) | k | 1.524 | 1.524 | 1.524 | 1.524 | 1.524 | | FEED RATE (SCCM) * | k | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO * | k | .277 | .275 | .278 | .274 | .272 | | YIELD OF CH4 * | k | .173 | .172 | .178 | .173 | .173 | | RATE METH. x 1000 * | k, | .592 | .59 | .609 | .591 | .594 | | (MOL/gCAT-MIN) * | k | | | | | | | RATE SHIFT x 1000 > | k | .356 | .351 | .344 | .348 | .338 | | (MOL/gCAT-MIN) * | k | | | | | | | ************* | *** | ****** | ****** | **** * | ***** | *** * | | FEE | ΞD | PARTIAL | PRESSURE | ES (ATM) | | | | **************** | * ** | ****** | **** * | ***** | **** * | **** | | H2 × | k | .3 | .3 | .3 | .3 | .3 | | CO + | k | .3 | .3 | .3 | .3 | .3 | | N2 * | k | .1 | .1 | . 1 | . 1 | .1 | | CH4 | k | 0 | 0 | 0 | 0 | 0 | | C05 4 | | 0 | 0 | 0 | 0 | 0 | | H20 4 | | .3 | .3 | .3 | .3 | .3 | | ***************** | k*** | **** | ** * ** | **** * | ***** | k*** | | | | | IAL PRES | | TM) | | | *********** | k * * | ***** | ****** | ****** | ****** | k**** | | H2 + | k | .196 | .196 | .191 | .195 | .194 | | CO * | k | .242 | .243 | .242 | .243 | .244 | | N5 4 | | .112 | .112 | .112 | .112 | .112 | | CH4 * | | .058 | .058 | .06 | .058 | .058 | | C05 * | k . | .035 | .034 | .034 | .034 | .033 | | H20 * | | .358 | .358 | .362 | .358 | .36 | | ************************************** | ** | | **** | ***** | *** * ** | k*** | | TIME OF SAMPLE (hr) * | ŀ | 57 | 67 | 80 | 90 | 97 | #### APPENDIX F.2 70% Ni 300°C | ******** | ** | ***** | ***** | ***** | **** | **** | | | |--|--------------------|---------------------|-------|----------------------|-------|-------|--|--| | RUN NUMBER | * | 89 | 90 | 91 | 92 | 93 | | | | ************************************** | | | | | | | | | | TEMPERATURE (C) | * | 300 | 300 | 300 | 300 | 300 | | | | CATALYST WEIGHT (gr) | * | 6.043 | 6.043 | 6.043 | 6.043 | 6.043 | | | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | | | CONVERSION CO | * | .888 | .88 | .89 | .881 | .877 | | | | YIELD OF CH4 | * | .47 | .465 | .475 | .465 | .468 | | | | RATE METH. x 1000 | * | . 257 | .255 | .26 | .254 | .256 | | | | (MOL/gCAT-MIN) | * | | | | | | | | | RATE SHIFT x 1000 | * | .229 | .227 | .227 | .228 | .224 | | | | (MOL/gCAT-MIN) | * | • | | | | | | | | ********** | ckk | *** * ** | **** | ***** | **** | **** | | | | · - | | PARTIAL | | | | | | | | ******** | ·** | **** | **** | **** | **** | **** | | | | | * | .285 | .285 | .285 | .285 | .285 | | | | CO | * | .19 | .19 | .19 | .19 | .19 | | | | · · · | * | .05 | .05 | .05 | .05 | .05 | | | | CH4 | * | .095 | .095 | .095 | .095 | .095 | | | | | * | .19 | .19 | .19 | .19 | .19 | | | | H20 | * | .19 | .19 | .19 | .19 | .19 | | | | ****************** | c k ck: | *** * ** | **** | *** * *** | ***** | **** | | | | | | UCT PART | | | TM) | | | | | **************** | ckk | | | | | | | | | H2 | * | .117 | .12 | .114 | .121 | .117 | | | | CO | * | .026 | .028 | .026 | .028 | .028 | | | | • • • | * | .061 | .061 | .061 | .061 | .061 | | | | CH4 | * | .224 | .223 | .226 | .223 | .224 | | | | 002 | * | .328 | .326 | .328 | .327 | .326 | | | | H20 | * | .243 | .243 | .246 | .242 | .245 | | | | *********** | | **** | **** | **** | **** | **** | | | | TIME OF SAMPLE (hr) | * | 2 | 14 | 20 | 40 | 56 | | | | **************** | 火火火 | ****** | (*** **** | **** | ***** | *** | | | | |--|------------|-------------------|------------------|---------------------|---------|------------|--|--|--| | RUN NUMBER | * | 94 | 95 | 96 | 97 | 98 | | | | | ************************************** | | | | | | | | | | | TEMPERATURE (C) | * | 300 | 300 | 300 | 300 | 300 | | | | | CATALYST WEIGHT (gr |) * | 6.043 | 6.043 | 6.043 | 6.043 | 6.043 | | | | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | | | | CONVERSION CO | * | .874 | .851 | .872 | .868 | .872 | | | | | YIELD OF CH4 | | .485 | .474 | .479 | .498 | .51 | | | | | RATE METH. x 1000 | * | .265 | .259 | .262 | .273 | .279 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | .213 | .206 | .215 | .202 | .198 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | *************** | *** | ****** | * *** | *** * ** | ******* | k**** | | | | | F | EED | PARTIAL | PRESSURI | ES (ATM) | | | | | | | *************** | *** | ***** | **** | ***** | ****** | k*** | | | | | H2 | * | .285 | .285 | .285 | .285 | .285 | | | | | CO | * | .19 | .19 | .19 | .19 | .19 | | | | | N2 | * | .05 | .05 | .05 | .05 | .05 | | | | | CH4 | * | .095 | .095 | .095 | .095 | .095 | | | | | C02 | * | .19 | .19 | .19 | .19 | .19 | | | | | H20 | * | .19 | .19 | .19 | .19 | .19 | | | | | ******** | | | | | | **** | | | | | | | UCT PART: | | | | | | | | | *************** | | | | | | | | | | | H2 | * | .101 | .105 | .106 | .088 | .078 | | | | | CO | * | .029 | .035 | .03 | .031 | .03 | | | | | N2 | * | .061 | .061 | .061 | .062 | .062 | | | | | CH4 | * | .229 | .226 | .227 | .234 | .238 | | | | | C02 | * | .324 | .319 | .324 | .321 | .321 | | | | | H20 | * | .255 | .254 | .252 | .265 | .27 | | | | | **************** | | | | | | | | | | | TIME OF SAMPLE (hr) | * | 76 | 96 | 118 | 136 | 156 | | | | | ************************************** | | | | | | | | | | |--|----|---|---------------------|---------------------|----------------------|-------|--|--|--| | RUN NUMBER | * | 99 | 100 | 101 | 102 | 103 | | | | | ************************************** | | | | | | | | | | | TEMPERATURE (C) | * | 300 | 300 | 300 | 300 | 300 | | | | | CATALYST WEIGHT (gr) | * | 6.043 | 6.043 | 6.043 | 6.043 | 6.043 | | | | | · · · · · · · · · · · · · · · · · · | * | 390 | 390 | 390 | 390 | 390 | | | | | CONVERSION CO | * | .859 | .861 | .862 | .852 | .863 | | | | | YIELD OF CH4 | * | .506 | .506 | .51 | .504 | .52 | | | | | RATE METH. x 1000 | * | .277 | .277 | .279 | .276 | .284 | | | | | 11.12 - 3-11.1 | * | | | | | | | | | | | * | .193 | .195 | .192 | .191 | .188 | | | | | ************************************** | * | | | | | | | | | | ****** | | • | | | **** | **** | | | | | FEED PARTIAL PRESSURES (ATM) | | | | | | | | | | |
****** | ** | | | | **** * | **** | | | | | · - | * | .285 | .285 | .285 | .285 | .285 | | | | | | * | .19 | .19 | .19 | .19 | .19 | | | | | • • • | * | .05 | .05 | .05 | .05 | .05 | | | | | | * | .095 | .095 | .095 | .095 | .095 | | | | | C05 | * | .19 | .19 | .19 | .19 | .19 | | | | | H20 | * | .19 | .19 | .19 | .19 | .19 | | | | | ***************** | ** | ***** | k****** | *** * ** | ***** | **** | | | | | | | UCT PART: | | | | | | | | | ************************************** | ** | **** * ** | **** * | **** * | **** * | **** | | | | | | * | .078 | .08 | .076 | .079 | .067 | | | | | _ _ | * | .033 | .033 | .033 | .035 | .032 | | | | | · • • | * | .062 | .062 | .062 | .062 | .062 | | | | | | * | .237 | .236 | .238 | .236 | .241 | | | | | 002 | * | .318 | .319 | .319 | .317 | .318 | | | | | | * | .271 | .27 | .273 | .271 | .279 | | | | | ********* | | | ** ** ** | *** * | *** * *** | **** | | | | | TIME OF SAMPLE (hr) | * | 176 | 196 | 216 | 250 | 263 | | | | | | | | | | | | | | | | *************** | ************************************** | | | | | | | | | | |---------------------|--|-------|----------|----------|-------|-------|--|--|--|--| | RUN NUMBER | * | 104 | 105 | 106 | 119 | 120 | | | | | | ***** | *** | **** | **** | **** | **** | **** | | | | | | TEMPERATURE (C) | * | 300 | 300 | 300 | 300 | 300 | | | | | | CATALYST WEIGHT (gr |)* | 6.043 | 6.043 | 6.043 | 6.043 | 6.043 | | | | | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | | | | | CONVERSION CO | * | .856 | .867 | .868 | .867 | .869 | | | | | | YIELD OF CH4 | * | .509 | .503 | .502 | .462 | .503 | | | | | | RATE METH. x 1000 | * | .278 | .275 | .275 | .253 | .275 | | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | | RATE SHIFT x 1000 | * | .19 | .199 | .2 | .222 | .2 | | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | | ***** | | | | | **** | **** | | | | | | | | | | ES (ATM) | | | | | | | | ****** | | | | | | | | | | | | H2 | * | .285 | .285 | .285 | .285 | .285 | | | | | | CO | * | .19 | .19 | .19 | .19 | .19 | | | | | | N2 | * | .05 | .05 | .05 | .05 | .05 | | | | | | CH4 | * | .095 | .095 | .095 | .095 | .095 | | | | | | C02 | * | .19 | .19 | .19 | .19 | .19 | | | | | | H20 | * | .19 | .19 | .19 | .19 | .19 | | | | | | ******* | | | | | **** | **** | | | | | | | | | IAL PRES | | TM) | | | | | | | ********** | | | | | | | | | | | | H2 | * | .076 | .083 | .085 | .12 | .084 | | | | | | CO | * | .034 | .031 | .031 | .031 | .031 | | | | | | N2 | * | .062 | .062 | .062 | .061 | .062 | | | | | | CH4 | * | .238 | .236 | .235 | .222 | .236 | | | | | | C02 | * | .317 | .32 | .321 | .324 | .321 | | | | | | H20 | * | .274 | .268 | .267 | .244 | .267 | | | | | | ***** | | | | | | • | | | | | | TIME OF SAMPLE (hr) | * | 271 | 307 | 318 | 30 | 300 | | | | | # APPENDIX F.3 70% Ni 350°C | ****** | ** | **** | **** | **** | ***** | **** | | | |------------------------------|--------------|-------------------|--------|-------|-------|-------------------|--|--| | RUN NUMBER | * | 118 | 135 | 136 | 137 | 138 | | | | ****** | (* * | **** * | ***** | **** | **** | **** | | | | TEMPERATURE (C) | * | 350 | 350 | 350 | 350 | 350 | | | | CATALYST WEIGHT (gr) | * | 4.461 | 4.461 | 4.461 | 4.461 | 4.461 | | | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | | | CONVERSION CO | * | .858 | .859 | .857 | .849 | .859 | | | | YIELD OF CH4 | | .459 | .469 | .455 | .443 | .46 | | | | RATE METH. × 1000 | * | .34 | .347 | .337 | .329 | .341 | | | | (MOL/gCAT-MIN) | * | | | | | | | | | RATE SHIFT x 1000 | * | .295 | .289 | .298 | .3 | .295 | | | | (MOL/gCAT-MIN) | * | | | | | | | | | *************** | | | | | **** | **** | | | | FEED PARTIAL PRESSURES (ATM) | | | | | | | | | | ************* | ** | | ****** | **** | **** | ** * * | | | | H2 | * | .285 | .285 | .285 | .285 | .285 | | | | CO | * | .19 | .19 | .19 | .19 | .19 | | | | | * | | .05 | .05 | .05 | .05 | | | | CH4 | | .095 | .095 | .095 | | .095 | | | | C02 | * | .19 | .19 | .19 | .19 | .19 | | | | H20 | * | .19 | .19 | .19 | .19 | .19 | | | | ***************** | | | | | | k*** * | | | | | | UCT PART: | | | | | | | | ********** | | | | | | | | | | H2 | * | .12 | .112 | .123 | .131 | .119 | | | | CO | * | .033 | .033 | .033 | .035 | .033 | | | | N2 | * | .061 | .061 | .06 | .06 | .061 | | | | CH4 | * | .221 | .224 | .219 | | .221 | | | | 002 | * | .322 | .321 | .322 | .321 | .322 | | | | H20 ` | * | .244 | .249 | .242 | .237 | .244 | | | | ********** | | | ****** | **** | **** | **** | | | | TIME OF SAMPLE (hr) | * | 234 | 4 | 50 | 60 | 80 | | | | ****** | k**1 | ***** | **** | *** * *** | ***** | **** | |----------------------|---------------|---------------------|-------------------|----------------------|-------------|-------| | RUN NUMBER | * | 113 | 114 | 115 | 116 | 117 | | ****** | k**1 | ***** | **** * | **** * | ***** | k**** | | TEMPERATURE (C) | * | 350 | 350 | 350 | 350 | 350 | | CATALYST WEIGHT (gr) |) * | 4.461 | 4.461 | 4.461 | 4.461 | 4.461 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 39 0 | 390 | | CONVERSION CO | * | .86 | .858 | .86 | .858 | .855 | | YIELD OF CH4 | * | .457 | .466 | .456 | .451 | .451 | | RATE METH. x 1000 | * | .339 | .345 | .338 | .334 | .334 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | .299 | .291 | .3 | .301 | .299 | | (MOL/gCAT-MIN) | * | • | | | | | | ****** | ** * | **** * | ***** | **** | ***** | **** | | | | | PRESSUR | | | | | *************** | *** | | ***** | **** | **** | **** | | H2 | * | .285 | .285 | | .285 | .285 | | CO | * | .19 | .19 | .19 | .19 | .19 | | N2 | * | .05 | .05 | .05 | .05 | .05 | | CH4 | * | .095 | .095 | | | .095 | | C02 | * | .19 | .19 | .19 | .19 | .19 | | H20 | * | .19 | .19 | .19 | .19 | .19 | | ******* | k ** > | *** * ** | **** * | **** * | **** | **** | | | | | | SURES (A' | | | | ************* | k** | | ***** | **** * | ***** | **** | | H2 | * | .122 | .114 | .123 | .127 | .126 | | CO | * | .032 | .033 | .032 | .033 | .033 | | N2 | * | .061 | .061 | .06 | .06 | .06 | | CH4 | * | .22 | .223 | .22 | .218 | .218 | | C02 | * | .323 | .321 | .323 | .323 | .322 | | H20 | * | .242 | .248 | .242 | .24 | .24 | | ************ | | | | | | **** | | TIME OF SAMPLE (hr) | * | 16 | 20 | 35 | 73 | 102 | | ****** | *** | ** * *** | **** | **** | **** | **** | |---------------------|------------|---------------------|----------|-------|-------|-------| | RUN NUMBER | * | 139 | 140 | 141 | 142 | 143 | | ****** | *** | **** | **** | **** | **** | **** | | TEMPERATURE (C) | * | 350 | 350 | 350 | 350 | 350 | | CATALYST WEIGHT (gr |) * | 4.461 | 4.461 | 4.461 | 4.461 | 4.461 | | FEED RATE (SCCM) | * | | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .858 | .855 | .858 | .85 | .857 | | YIELD OF CH4 | * | .453 | .467 | .45 | .459 | .458 | | RATE METH. x 1000 | * | .336 | .346 | .333 | .34 | .339 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | .3 | .288 | .302 | .29 | .296 | | (MOL/gCAT-MIN) | * | | | | | | | *************** | *** | *** * ** | **** | **** | **** | **** | | | | | PRESSUR | | | | | *************** | *** | **** | **** | ***** | **** | **** | | H2 | * | .285 | | | | .285 | | CO | * | | .19 | .19 | .19 | .19 | | N2 | * | | .05 | | | | | CH4 | * | | .095 | | | | | C02 | * | .19 | .19 | .19 | .19 | .19 | | H20 | * | .19 | .19 | .19 | .19 | .19 | | ************** | | | | | | **** | | | | _ | IAL PRES | • | • | | | **************** | | | | | | | | H2 | * | .125 | | | | .121 | | CO | * | .033 | .033 | | .034 | .033 | | N2 | * | .06 | .061 | .06 | | .061 | | CH4 | * | .219 | .223 | .218 | .221 | .22 | | C02 | * | .322 | | .323 | .32 | .322 | | H20 | * | .241 | .249 | .239 | .246 | .244 | | **************** | | | | | | | | TIME OF SAMPLE (hr) | * | 120 | 140 | 160 | 180 | 200 | | ******* | k** | **** | **** | ***** | **** | **** | | | |------------------------------|-------------|------------------|----------|-------|-------|-------|--|--| | RUN NUMBER | * | 144 | 145 | 146 | 147 | 148 | | | | ****** | ** * | **** | **** | **** | **** | **** | | | | TEMPERATURE (C) | * | 350 | 350 | 350 | 350 | 350 | | | | CATALYST WEIGHT (gr) | * | 4.461 | 4.461 | 4.461 | 4.461 | 4.461 | | | | FEED RATE (SCCM) | * | 3 9 0 | 390 | 390 | 390 | 390 | | | | CONVERSION CO | * | .857 | .858 | .858 | .853 | .852 | | | | YIELD OF CH4 | * | .452 | .457 | .45 | .457 | .466 | | | | RATE METH. × 1000 | * | .335 | .339 | .334 | .338 | .346 | | | | (MOL/gCAT-MIN) | * | | | | | | | | | RATE SHIFT x 1000 | * | .3 | .297 | .302 | .294 | .286 | | | | (MOL/gCAT-MIN) | * | | | | | | | | | **************** | *** | ***** | ***** | ***** | ***** | **** | | | | FEED PARTIAL PRESSURES (ATM) | | | | | | | | | | ************* | / ** | | | | **** | **** | | | | H2 | * | .285 | .285 | .285 | .285 | .285 | | | | CO | * | .19 | .19 | .19 | .19 | .19 | | | | N2 | * | .05 | .05 | .05 | .05 | .05 | | | | CH4 | * | .095 | .095 | .095 | .095 | .095 | | | | C05 | * | .19 | .19 | .19 | .19 | .19 | | | | H20 | * | .19 | .19 | .19 | .19 | .19 | | | | ********** | | | | | ***** | **** | | | | | | | IAL PRES | | TM) | | | | | ******************* | | | | | | | | | | H2 | * | .126 | .122 | .128 | .121 | .112 | | | | CO | * | .033 | .033 | .033 | .034 | .034 | | | | N2 | * | .06 | .061 | .06 | .06 | .061 | | | | CH4 | * | .218 | .22 | .218 | .22 | .223 | | | | C02 | * | .322 | .322 | .323 | .321 | .32 | | | | H20 | * | .24 | .243 | .239 | .244 | .25 | | | | ******* | | | | | | | | | | TIME OF SAMPLE (hr) | * | 220 | 244 | 266 | 280 | 300 | | | #### **APPENDIX F.4** #### 70% Ni 400°C | ****** | k ** | ***** | **** * | **** | **** | **** | |----------------------|---------------
-------------------|--------------------|-------------------|---------------------|-------| | RUN NUMBER | * | 107 | 108 | 109 | 110 | 111 | | ************* | k ** ; | *** * | ***** * | ***** | **** | **** | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 400 | | CATALYST WEIGHT (gr) | * | 5.302 | 5.302 | 5.302 | 5.302 | 5.302 | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | CONVERSION CO | * | .817 | | . 81 | .792 | . 81 | | YIELD OF CH4 | * | .407 | .409 | .415 | .404 | .411 | | RATE METH. x 1000 | * | .254 | .255 | .259 | .252 | .256 | | (MOL/gCAT-MIN) | * | | | | | | | RATE SHIFT x 1000 | * | .255 | .252 | .246 | .242 | .249 | | (MOL/gCAT-MIN) | * | | | | | | | ************ | k** | ***** | ***** | **** | **** | **** | | | | PARTIAL | | | | | | ******* | ** * | **** * | *** * | **** | **** | **** | | H2 | * | | .285 | | | .285 | | CO | * | _ | .19 | .19 | | .19 | | N2 | * | .05 | .05 | | | | | CH4 | * | | | .095 | | .095 | | C05 | * | .19 | .19 | .19 | .19 | .19 | | H20 | * | .19 | .19 | .19 | .19 | .19 | | ***** | | | | | | **** | | | | | | SURES (A | | | | ************ | kkkk | ***** | ***** | **** * | *** * ** | **** | | H2 | * | .155 | .152 | .147 | .152 | .15 | | CO | * | .041 | .042 | .043 | .047 | .043 | | N2 | * | .059 | .059 | .059 | | .059 | | CH4 | * | .204 | .204 | .206 | .203 | .205 | | C02 | * | .317 | .316 | .315 | .312 | .315 | | H20 | * | .224 | .226 | .23 | .228 | .228 | | **************** | | *** * | **** | **** | **** | **** | | TIME OF SAMPLE (hr) | * | 12 | 74 | 150 | 200 | 250 | | ************************ | | | | | | | | | | |--|-------------|-------|----------|-------|-------|-------|--|--|--| | RUN NUMBER | * | 112 | 121 | 122 | 123 | 124 | | | | | ************************************** | | | | | | | | | | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 400 | | | | | CATALYST WEIGHT (gr) | * | 5.302 | 5.302 | 5.302 | 5.302 | 5.302 | | | | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | | | | CONVERSION CO | * | .809 | .815 | .816 | .821 | .81 | | | | | YIELD OF CH4 | * | .411 | .413 | .409 | .394 | .411 | | | | | RATE METH. x 1000 | * | .256 | .257 | .255 | .246 | .256 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | .248 | .251 | .254 | .266 | .249 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | *************** | ** * | **** | ***** | **** | **** | **** | | | | | | | | PRESSUR | | | | | | | | ***** | k** | | | | | **** | | | | | H2 | * | .285 | .285 | .285 | .285 | .285 | | | | | CO | * | .19 | .19 | .19 | .19 | .19 | | | | | N2 | * | .05 | .05 | .05 | .05 | .05 | | | | | CH4 | * | .095 | .095 | .095 | .095 | .095 | | | | | C02 | * | .19 | .19 | .19 | .19 | .19 | | | | | H20 | * | .19 | .19 | .19 | .19 | .19 | | | | | *************** | | | | | | **** | | | | | | | | IAL PRES | | | | | | | | ************************************** | | | | | | | | | | | H2 | * | .15 | .15 | .153 | .166 | .15 | | | | | CO | * | .043 | .042 | | - | .043 | | | | | N2 | * | .059 | .059 | .059 | .059 | .059 | | | | | CH4 | * | .205 | .206 | .204 | .2 | .205 | | | | | C02 | * | .315 | .316 | .317 | .319 | .315 | | | | | H20 | * | .228 | .228 | .225 | .216 | .228 | | | | | ************************************** | | | | | | | | | | | TIME OF SAMPLE (hr) | * | 294 | 20 | 30 | 50 | 80 | | | | | ***** | *** | **** | ***** | ***** | k**** | **** | | | |--|------|---------|-----------|-----------|-----------------|---------------|--|--| | RUN NUMBER | * | 125 | 126 | 127 | 128 | 129 | | | | ***** | *** | **** | ***** | **** | **** | **** | | | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 400 | | | | CATALYST WEIGHT (gi | ·)* | 5.302 | 5.302 | 5.302 | 5.302 | 5.302 | | | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | | | CONVERSION CO | * | .816 | .815 | .81 | .797 | .812 | | | | YIELD OF CH4 | * | .409 | .408 | .414 | .403 | .415 | | | | RATE METH. x 1000 | * | .255 | .254 | .258 | .251 | .259 | | | | (MOL/gCAT-MIN) | * | | | | | | | | | RATE SHIFT x 1000 | * | .254 | .254 | .247 | .246 | .248 | | | | (MOL/gCAT-MIN) | * | | | | | | | | | ************************************** | | | | | | | | | | F | FEED | PARTIAL | . PRESSUF | RES (ATM) |) | | | | | ******* | *** | **** | **** | ***** | **** | t**** | | | | H2 | * | .285 | .285 | .285 | .285 | .285 | | | | CO | * | .19 | .19 | .19 | .19 | .19 | | | | N2 | * | .05 | .05 | .05 | .05 | .05 | | | | CH4 | * | .095 | .095 | .095 | .095 | .095 | | | | C02 | * | .19 | .19 | .19 | .19 | .19 | | | | H20 | * | .19 | .19 | .19 | .19 | .19 | | | | ******** | *** | **** | ***** | **** | ***** | **** | | | | | | | TAL PRES | | ATM) | | | | | **************** | | | ***** | ****** | *** *** | ***** | | | | H2 | * | .153 | .154 | .147 | .154 | .147 | | | | CO | * | .041 | .042 | .043 | | .042 | | | | N2 | * | .059 | .059 | .059 | .059 | .059 | | | | CH4 | * | .205 | .204 | .206 | .203 | .206 | | | | C02 | * | .317 | .316 | .315 | .313 | .315 | | | | H20 | * | .226 | .225 | .23 | .226 | .23 | | | | *************** | | | | | **** | *** ** | | | | TIME OF SAMPLE (hr) | * | 101 | 120 | 135 | 160 | 180 | | | | | | | | | | | | | | *************** | kkkk | ***** | ***** | ***** | ***** | ** ** | | | | |--|----------|---------|-------------------|----------|-------|------------------|--|--|--| | RUN NUMBER | * | 130 | 131 | 132 | 133 | 134 | | | | | ***** | *** | ***** | **** * | **** | **** | **** | | | | | TEMPERATURE (C) | * | 400 | 400 | 400 | 400 | 400 | | | | | CATALYST WEIGHT (gr) | * | 5.302 | 5.302 | 5.302 | 5.302 | 5.302 | | | | | FEED RATE (SCCM) | * | 390 | 390 | 390 | 390 | 390 | | | | | CONVERSION CO | * | .8 | .808 | .805 | .793 | .809 | | | | | YIELD OF CH4 | * | .402 | .411 | .418 | .412 | .408 | | | | | RATE METH. x 1000 | * | .25 | .256 | .26 | .257 | .254 | | | | | (MOL/qCAT-MIN) | * | | | | | | | | | | RATE SHIFT x 1000 | * | .248 | .248 | .242 | .238 | .25 | | | | | (MOL/gCAT-MIN) | * | | | | | | | | | | ************************************** | | | | | | | | | | | FE | EED | PARTIAL | PRESSURI | ES (ATM) | | | | | | | ************** | | | | | | | | | | | H2 | * | .285 | .285 | .285 | .285 | .285 | | | | | CO | * | .19 | .19 | .19 | .19 | .19 | | | | | N2 | * | .05 | .05 | .05 | .05 | .05 | | | | | CH4 | * | .095 | .095 | .095 | .095 | .095 | | | | | C02 | * | .19 | .19 | .19 | .19 | .19 | | | | | H20 | * | .19 | .19 | .19 | .19 | .19 | | | | | ********************** | | | | | | | | | | | PRODUCT PARTIAL PRESSURES (ATM) | | | | | | | | | | | *********************** | | | | | | | | | | | H2 | * | .156 | .15 | .143 | .146 | .152 | | | | | CO | * | .045 | .043 | .044 | .047 | .043 | | | | | N2 | * | .059 | .059 | .059 | .059 | .059 | | | | | CH4 | * | .202 | .205 | .207 | .205 | .204 | | | | | C02 | * | .314 | .315 | .313 | .311 | .315 | | | | | H20 | * | .225 | .228 | .233 | .232 | .226 | | | | | ************************************* | | | | | | | | | | | TIME OF SAMPLE (hr) | * | 220 | 235 | 260 | 270 | 280 | | | | | | | | | | | | | | | | SECURITY CLASSIFICATION OF THIS PAGE | | | 1 | | | | | | |--|---|---|--------------------------|--|---------------------------|--|--|--| | REPORT D | N PAGE | | | Form Approved
OMB No 0704-0188
Exp. Date. Jun 30, 1986 | | | | | | 1a REPORT SECURITY CLASSIFICATION | | 16. RESTRICTIVE | MARKINGS | | | | | | | UNCLASSIFIED 2a SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | | | 2b DECLASSIFICATION / DOV/NGRADING SCHEDU | | Distribution Statement A | | | | | | | | 20 DECLASSIFICATION / DOV/NGRADING SCHEDOL | | (see 16) | | | | | | | | 4 PERFORMING ORGANIZATION REPORT NUMBER(S) | | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | | | | | | | | | | | 6a NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MONITORING ORGANIZATION | | | | | | | | lLT Daniel Keehan
University of Houston | HQDA, MILPERCEN (DAPC-OPB-D) | | | | | | | | | 6. ADDRESS (City State, and ZIP Code)
Dept. of Chemical Engineering | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | | | | 4800 Calhoun | 200 Stovall Street | | | | | | | | | Houston, TX 77004 | | Alexandria, | VA 22332-0 | 400 | | | | | | 8a. NAME OF FUNDING / SPONSORING | 8b OFFICE SYMBOL | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | | ORGANIZATION | (If applicable) | | | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | L | 10. SOURCE OF FUNDING NUMBERS | | | | | | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO | TASK
NO | WORK UNIT
ACCESSION NO | | | | | | | ECCIMENT NO. | | | Accession no | | | | | 11 TITLE (Include Security Classification) | | | | <u> </u> | | | | | | Carbon Monoxide Rich Methanation | n Kinetics on Su | upported Rho | dium and Nic | kel (UNCL | LASSIFIED) | | | | | 12 PERSONAL AUTHOR(S) | | | | | | | | | | 1LT Daniel Keehan | | | | - T | | | | | | 13a TYPE OF REPORT 13b TIME COVERED 14 DATE OF REPORT (Year, Month, Day) 15 PAGE COUNT Thesis FROM 860814 TO 880814 88,08,14 231 | | | | | | | | | | 16 SUPPLEMENTARY NOTATION (3) Distribution: Approved for public release; distribution unlimited. | | | | | | | | | | 17 COSATI CODES | 18. SUBJECT TERMS (| Continue on revers | e if necessary and | identify by b | olock number) | | | | | FIELD GROUP SUB-GROUP | Catalytic Meth | hanation: hydioner, | | | | | | | | | Methanation Ki | inetics) / | Nickel. | 7/4/C. | min 6 | | | | | 19.
ABSTRACT (Continue on reverse if necessary | and identify by block n | number) | ,,,,, | | | | | | | The utilization of carbon of | | - | | | | | | | | Energy Transmission System (CETS) relies greatly upon the development of suitable catalysts for both the endothermic and exothermic reactions. Carbon dioxide reforming of methane | | | | | | | | | | produces hydrogen and carbon monoxide at a ratio of about one, thus requiring the | | | | | | | | | | methanation reaction on the other sice of the closed loop CETS to utilize this feed. $ m H_2/CO$ | | | | | | | | | | ratios lower than three favor the formation of carbon with industrial methanation catalysts. Preliminary tests performed on methanation with rhodium and nickel catalysts produced two, | | | | | | | | | | 0.5% Rh/Al $\frac{1}{2}$ O $\frac{3}{3}$ and Ni/Al $\frac{1}{2}$ O $\frac{3}{3}$, for further study. | | | | | | | | | | Kinetic experiments were co | | | | | | | | | | constructed of a copper alloy which prevented carbon formation on reactor parts. These experiments were performed on pelleted 0.5% $Rh/Al_2^2O_3^2$ in the 400 to 500 C range and pelleted | | | | | | | | | | 70% Ni/Al $\frac{7}{2}$ 03 in the 300 to 500 C temperature range. In most experiments steam was added to | | | | | | | | | | the reactor feed to inhibit car | bon formation. | Langmuir-Hi | nshelwood ex | | were fitted | | | | | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT | | | CURITY CLASS ICA | | | | | | | ☑ UNCLASSIFIED/UNLIMITED ☐ SAME AS R 22a NAME OF RESPONSIBLE INDIVIDUAL | PT DTIC USERS | UNCLASSIF | LED
Include Area Code |) 22c OFFICE | SYMBOI | | | | | 1LT Daniel Keehan | \ | (713) 484-4 | | (home) | | | | | | DD FORM 1473, 84 MAR 8 AP | Fledition may be used un | til exhausted | SECURITY | CLASSIFICATIO | N OF THIS PAGE | | | | 88 APP edition may be used until exhausted All other editions are obsolete